NAVAL POSTGRADUATE SCHOOL Monterey, California ## THESIS 9 ANALYSIS OF END-TO-END PERFORMANCE OF LAN SYSTEMS by Chou, Chih-Lun March, 1990 Thesis Advisor: Myung W. Suh Approved for public release; distribution is unlimited. | Security Classification of this page | | | | | | | |--|--|--|--|--|---|--| | | REPORT DOCUM | IENTATION PAG | E | | | | | 1a Report Security Classification UNCL | 1b Restrictive Markings | | | | | | | 2a Security Classification Authority | | 3 Distribution Availability of Report | | | | | | 2b Declassification/Downgrading Schedule | 2 | Approved for publ | Approved for public release; distribution is unlimited. | | | | | | | | | | | | | 4 Profession Constitution Profession Profess | | [| D | | | | | 4 Performing Organization Report Number
6a Name of Performing Organization | 6b Office Symbol | 5 Monitoring Organization Report Number(s) 7a Name of Monitoring Organization | | | | | | | If Applicable) 32 | Naval Postgraduate School | | | | | | 6c Address (city, state, and ZIP code)
Monterey, CA 93943-5000 | 7b Address (city, state, and ZIP code) Monterey, CA 93943-5000 | | | | | | | 8a Name of Funding/Sponsoring Organization | 8b Office Symbol (If Applicable) | 9 Procurement Instrument Identification Number | | | | | | 8c Address (city, state, and ZIP code) | <u> </u> | 10 Source of Funding N | 10 Source of Funding Numbers | | | | | | | Program Element Number | Project No | Task No | Work Unit Accession No | | | | - | | | | | | | 11 Title (Include Security Classification) A | NAI VSIS OF END | TO-END PERFORM | MANCE | OF LA? | VCVCTEMC | | | 12 Personal Author(s) Chou, Chih-Lu | | -TO-END TERTOR | VIAIVEL | OI LA | 4 3 1 3 1 EWIS | | | 13a Type of Report 13b Time Co | | 14 Date of Report (year, month,day)
1990, March | | y) | 15 Page Count
150 | | | 16 Supplementary Notation The views expressed in this paper are those of the author and do not reflect the official policy or position of the Department of Defense or the U.S. Government. | | | | | | | | | | | | |) | | | | | reverse if necessary and id.
N, Performance analys | | ock numb | er) | | | | | | | | | | | LAN performance analysis is the The physical layer combining differ specifications divided LLC and MAThe queueing network model is one LAN configurations. The analysis monitoring tools associated with the and the network of queues may be actual environment. SIMLAN II winvolves three classes of transaction used for three classes of transaction simulation results for thesis researc complete transfer, delivery time, an help compare the performance chart | ne main objective of the medium access of the analysis tools requires some known e system. The queue open system or close ill be the simulation as, and one or two sets. The network of qh. We show the result incomplete transfer | this research. LANs of control mechanisms an alternatives are specific to investigate the per ledge of the hardware sing network models red system. Simulation tool for our work. Our vers. The input and ueues is applied in the alts with respect to LAr. These results, which | d differentied in IEI formance, software nay be sirt is the apper specific output of e closed s. Nutilization in IEI is the apper specific output of e closed s. Nutilization in IEI is the apper specific output of e closed s. Nutilization in IEI is the apper specific output of e closed s. Nutilization in IEI is the apper specific output of e closed s. Nutilization in IEI is the apper specific output of output output of the apper specific output ou | nt physic
EE 802.2
characte
e, workl
igle class
proach u
ation of
multiple
ystem.
tion, req | cal layer B and IEEE 802.5. eristics of various oad and es or multiple class, used to evaluate the simulation models e class models are There are 24 quest delay, | | | Distribution/Availability of Abstract | П | 21 Abstract Security | Classificatio | on | | | | X unclassified/unlimited same as re | eport DTIC users | Unclassified | | | I 22 OCT 2 : | | | 22a Name of Responsible Individual Suh, M. | 02 ADD 111 | 22b Telephone (Include (408) 646-2637 | | | 22c Office Symbol AS/Su | | Approved for public release, distribution is unlimited. ## ANALYSIS OF END-TO-END PERFORMANCE OF LAN SYSTEMS Chih-Lun Chou Lieutenant Commander, Republic of China Navy B.S., Chinese Naval Academy, 1980 Submitted in partial fulfillment of the requirements for the degree of ## MASTER OF SCIENCE IN TELECOMMUNICATIONS SYSTEMS MANAGEMENT from the Author: Chih - Lun Chou Approved By: Myung W. Suh, Thesis Advisor Gary K. Poock, Second Reader David R. Whipple, Chairman, Department of Administrative Sciences ## **ABSTRACT** The analysis of LAN performance is the main objective of this research. LANs can be configured in various ways combining different medium access control mechanisms and different physical layer specifications. Details on these alternatives are specified in IEEE 802.3 through IEEE 802.5. We study the performance of different types or LANs under various configurations of servers and stations. The queueing network model is one of
the analytical tools to help investigate the performance characteristics of various LAN configurations. Since the analytical approach based on queueing network models is often too complicated to be practically used, we rely on simulations. Thus our analysis will be based on simulations, and SIMLAN II will be the simulation tool for our work. Our specification of simulation models involves three classes of transactions, and one or two servers. There are 24 simulation results in this thesis. These results, which are arranged in tables and figures, help compare the performance characteristics of various LAN configurations. ## TABLE OF CONTENTS | I. | INTRODUCTION | | | 1 | |-----|---------------------------------|------|---------------------------------|------------| | II. | OVERVIEW OF LOCAL AREA NETWORKS | | | | | | A. | LA | N ARCHITECTURE | 3 | | | В. | LA | N STANDARDS | 7 | | | | 1. | The OSI Reference Model and LAN | 7 | | | | 2. | Transmission Media for LAN | 10 | | | | 3. | Media Access Control (MAC) | 13 | | | | 4. | Logical Link Control (LLC) | 13 | | | C. | CS | MA/CD (IEEE 802.3) SYSTEMS | | | | | 1. | Overview | 14 | | | | 2. | Media Access Control (MAC) | 15 | | | | 3. | Physical Layer | 16 | | | D. | 18 | | | | | | 1. | Overview | 18 | | | | 2. | Media Access Control | 19 | | | | 3. | Physical Layer | 2 0 | | Ш. | Ql | JEUI | EING NETWORK MODELING OF LAN | 22 | | | A. | TH | IE FUNDAMENTAL LAW | 22 | | | | 1. | Utilization Laws | 22 | | | | 2. | Little's Law | 23 | | | | 3. | The Forced Flow Law | 26 | | | | 4. | The Flow Balance Assumption | 29 | | | В. | TH | IE QUEUEING NETWORK MODEI | 29 | | | | 1. | The Single Class Model | 29 | | | | 2. | Multiple Class Models | 31 | | | | 3. | Network of Queues | 33 | | | C. HIERARCHICAL MODELING | | | | |-----|--------------------------|-------|--|-----| | | | 1. | Flow Equivalence Service Center | 37 | | | | 2. | Parameters and High-Level Models | 38 | | IV. | SII | MUL | ATIONS FOR ANALYSIS OF LAN PERFORMANCE | 40 | | | A. | SIM | ULATION TOOL | 40 | | | В. | SIM | TULATION MODELS | 41 | | | C. | SIM | ULATION RESULTS | 44 | | v. | CC | NCL | USION | 71 | | REF | ERE | ENCE | SS | 72 | | APF | 'EN | DIX A | A. SUPPLEMENTARY TABLES AND FIGURES | 73 | | APF | 'EN | DìXI | B. PRINTOUTS FROM SIMULATIONS | 95 | | INI | ΓΙΑΊ | L DIS | STRIBUTION LIST | 141 | ## **ABBREVIATIONS** AC Access Control. ASK Amplitude-Shift Keying. AUI Attachment Unit Interface. AUI Attachment Unit Interface. AVG Average. bps Bits per seconds. CATV Cable Antenna Television. CBX Computerized Branch Exchange. CPU Central Processing Unit. CSMA/CD Carrier-Sense Multiple Access with Collision Detection. DA Destination Address. DA Destination Address. DTE Data Terminal Equipment. E-Mail Electronic Mail. ED Ending Delimiter. EFS End-of-Frame Sequence. FC Frame Control. FCS Frame-Check Sequence. FDM Frequency Division Multiplexing. FESC Flow Equivalent Service Center. FS Frame Status. FSK Frequency-Shift Keying. GHz Gigahertz. I/O Input/Output. IEEE Institute of Electrical and Electronics Engineering. INFO Information. ISO International Organization for Standardization. Kbps Kilobits per second. KHz Kilohertz. km Kilometers. LAN Local Area Network. LED Light Emitting Diode. LLC Logical Link Control. LSB Least Significant Bit. MAC Medium Access Control. MAC Medium Access Control. MAP Manufacturing Automation Protocol. MAU Medium Attachment Unit. MAX Maximum. MB Megabyte. Mbps Megabits per second. MDI Medium Dependent Interface. MHz Megahertz. MIC Medium Interface Connector. MIN Minimum. MSB Most Significant Bit. MVA Mean Value Analysis. NBS National Bureau of Standards. NMT Network Management. OSI Open Systems Interconnection. PAD Packet Assembler/Disassembler. PBX Private Branch Exchange. PCM Pulse Code Modulation. PDU Protocol Data Units. PHY Physical. PLS Physical Layer Signaling. PMA Physical Medium Attachment. PSK Phase-Shift Keying. SA Source Address. SA Source Address. SD Starting Delimiter SDF Statistical Distribution Function. SDU Service Data Unit. SFD Start Frame Delimiter. SFS Start-of-Frane Sequence. STD DEV Standard Deviation. TCP Transport Control Protocol. TCU Trunk Coupling Unit. TOP Technical and Office Protocol. #### I. INTRODUCTION Local Area Networks (LAN) proliferate across the world as the demands for end-user computing and information sharing rise at an ever-increasing rate. LAN has been established for research, business operations, manufacturing and many other purposes. Various LANs products are available in the market to meet customer demands. The primary benefits of LAN consist in sharing computer resources such as disks, printers, and modems. Information exchange such as electronic mail, file transfer, and other forms of data are other benefits of LAN. The problem to be addressed in this thesis is: what is the optimal configuration of LAN that can be best meet various user demands. In Chapter II, we discuss LAN standards. There are two organizations that set forth the standards for LAN: ISO (International Organization for Standardization) and the IEEE (Institute of Electrical and Electronics Engineers) 802 Committee. In LAN protocol architecture as envisioned by ISO and IEEE 802, the data link layer is divided into the LLC (Logical Link Control) layer and MAC (Medium Access Control) layer. The function and specification of MAC and LLC will be described in detail in a subsequent chapter. We are particularly interested in two kinds of LAN in this thesis: the CSMA/CD (Carrier-Sense Multiple Access with Collision Detection) bus and the Token Ring. Detailed descriptions of MAC and physical layers for CSMA/CD bus and Token Ring in accordance with IEEE standards will be presented. This thesis will discuss a queueing network model that can analyze the performance of different LAN configurations. The model will involve either one or two servers in the LAN for multiple transaction classes. The three classes of transaction to be considered for our study are simple file access application, e-mail and file transfer. The number of PCs on the LAN will be assumed to be ten, twenty or thirty, to represent different traffic loads. These are typical configurations of LAN at school, lab, or in the office. FESC (Flow Equivalence Service Center) can simplify the operations of CPU, disk, LLC and MAC as simple queues. The request delay, LAN utilization and delivery time will be measured for the purpose of the performance analysis of LANs. Since the analytical approach based on queueing network models is often too complicated to be practically used, we will rely on simulations using SIMLAN II which is a simulation package developed by CACI Products, Inc., to help analyze LAN performance with an aid of graphic interface. It took us more than 100 hours of simulation on the IBM PS/2 model 80 to get results for this thesis. We made 24 different simulations and their results are summarized in 34 tables and figures in Chapter IV. Another 30 tables and 28 figures are given in Appendix A as supplementary data. SIMLAN II printouts for these simulations are attached in Appendix B. ## II. OVERVIEW OF LOCAL AREA NETWORKS ## A. LAN ARCHITECTURE A local area network provides the sharing of system resources such as disks, printers, and information. The architecture of LAN refers to the hardware and software infrastructure which will determine the accuracy, speed, resource sharing, security for the data transmission in the LAN. LAN may have various topologies. Examples are star, tree, ring, bus and mesh topologies. For the star network, the switchboard operator connects customer calls by PBX (Private Branch Exchange) or CBX (Computerized Branch Exchange). All messages pass through the central switching station in the center of the star. It can transmit digital data and/or voice data. The topology of a star network is shown in Figure 1. Figure 1. Star Network [Ref. 3:p. 76] A tree network allows information flow through branches. Its topology is shown in Figure 2. All information must pass through many branches and switches to move from one node to another. To move from point one to point two in Figure 2, the data must travel through eight switches. A tree network is suitable for functional queueing. It tends to isolate the hardware problems and one branch can stop functioning without bringing down the entire network. This hierarchical structure has the greatest strength and reliability. Figure 2. Tree Network [Ref. 3:p. 77] A ring network can be unidirectional or bidirectional. All nodes are in a closed loop or circle. A unidirectional ring moves in only one direction; a bidirectional ring moves in either direction but only moves in one direction at a time. The ring network (Figure 3) can send data faster as node 1 can send data to node 6 without moving past nodes 2 through 5. Medium access control is implemented by the token. The token is the permission to send data. The receiving node gets the token; it reads the address and data packet, then marks it as having been read and puts it back in the network. When the sender node sees its packet with the "been read" notation, it removes the packet and releases the token. The disadvantage of ring architecture is the practical upper limit on the size of the loop. Figure 3. Ring Network [Ref. 3:p. 78] The advantage of the bus network is its passive nature. All devices can communicate with other devices in the network. To add another node, we simply add the new node and update the system list to include the new address without changing the structure. If a station needs repair, it does not affect the whole network. There are some buses using the token-passing mechanism as in the token ring. The topology of the bus network is shown in Figure 4. Figure 4. Bus Network [Ref. 2:p. 9] The architecture of the physical star/logical ring is like a physical star but handles data like a ring. It uses a token-passing control
scheme in which a token passes from address to address to give the successive address permission to send data. All data must move through the central hub. It is inexpensive like the physical star and has the great flexibility of a token-pass ring. The scheme of the physical star/logical ring network is shown in Figure 5. Figure 5. Physical Star/Logical Ring Network [Ref. 3:p. 79] There are also complex networks such as the mesh and multi-bus networks. The mesh network connects with every node directly (Figure 6). Due to its complexity and costs, this type of network is not popular. The multi-bus architecture creates a bridge to connect two or more buses (Figure 7). Since most single buses can support over 100 devices, the multi-bus can support an even larger number of connections. [Ref 3:p. 75-81] Figure 6. Mesh Network [Ref. 3:p. 80] Figure 7. Multi-Bus Network [Ref. 3:p. 80] ## **B. LAN STANDARDS** ## 1. The OSI Reference Model and LAN LAN standards deal with physical media, medium access control, and other aspects of data transmission on LAN. The current LAN standards support in layer 1, 2 and 3 of OSI Reference Model, which is three different types of LAN: CSMA/CD bus, token bus, and token ring. The seven sublayers of the OSI reference model are described in Figure 8. The IEEE (Institute of Electrical and Electronics Engineers) 802 project is an attempt to standardize the physical and data link layers of the OSI (Open System Interconnection). Figure 8. Open System Interconnection Model [Ref. 4:p. 23] The purpose of the ISO OSI reference model is to ensure information flow among systems and permit variations in basic communication technology at the same time. Each layer functions as follows: [Ref. 4:p. 22-23] - The application layer provides access to the OSI environment for users and distributes information services. - The presentation layer provides independence to the application processes from differences in data representation (syntax). - The session layer provides the control structure for communication between applications; establishes, manages, and terminates the connections (session) between cooperating applications. - The transport layer provides reliable, transparent transfer of data between end-to-end points with end-to-end error recovery and flow control. - The network layer provides upper layers with independence from the data transmission and switching technologies used to connect systems; it is responsible for establishing, maintaining, and terminating connections. - The data link layer provides for the reliable transfer of information across the physical link; sends blocks of data (frames) with the necessary synchronization, error control, and flow control. - The physical layer is concerned with transmission of unstructured bit streams over physical mediums; deals with mechanical, electrical, functional, and procedural characteristics to access the physical medium. [Ref. 2:p. 12] ISO standards promote the inter-operability in multi-vendor heterogeneous environments. The OSI standards have been incorporated into the National Bureau of Standards' (NBS) Federal Information Processing Standards. It is also a key factor in developing Manufacturing Automation Protocol (MAP) and Technical/Office Protocol (TOP). IEEE standards for LAN have been adapted as part of ISO standards. Three layers are involved in the local network model are as follow: - The physical layer deals with the nature of the transmission medium, electrical signaling, and device attachment. - Medium access control layer regulates access to sharing a single medium. - Logical link control layer regulates the establishment, maintenance, and termination of the logical link between devices. The relationship between the IEEE 802 standards and the OSI Reference Model is depicted in Figure 9. The advantage of standards is that the standards allow various manufacturers to produce compatible devices. And the strategy of the IEEE 802 committee is to provide a flexible framework for LANs. Different manufacturers can produce compatible devices which are suitable for the multi-vendor environment. [Ref. 4:p. 25-26] Figure 9. IEEE 802/OSI Reference Model [Ref. 4:p. 26] ## 2. Transmission Media for LAN IEEE 802.3 standards were developed in a flexible fashion. In 1986, standards were ready for the twister pair, coaxial cable, and optical cable. Especially, coaxial cable is available for the original 50 ohm baseband and the 70 ohm CATV (Cable Antenna Television) meets broadband standards. This same development pattern applies to the 802.4 and 802.5 standards. The optic cable will become more important in the 1990s. #### a. Twisted Pair The most common medium for LAN is the twisted pair. Even though the modern telephone system uses various forms of media, telephone technology is logically based on the twisted pair and the cable using two pairs of copper wire. Effectiveness of the copper wire is limited by the sheathing material which causes distortion that increases with distance and speed. Thus it limits the data rate and bandwidth. [Ref. 4:p. 27] The size of the twisted pair is from 0.016 to 0.036 inches. It can be used for digital and analog signaling. For digital signals, repeaters are used every 2 or 3 km. For analog signals, amplifiers are required about every 5 or 6 km. The standard bandwidth of a full-duplex voice is 300 to 3000 Hz. It has a capacity of up to 24 voice channels, using a bandwidth of up to 268 KHz. Multiple voice channels use frequency-division multiplexing on a single wire pair. Digital signals using a modem are transmitted over an analog voice channel. The speed is up to 9600 bps when Phase Shift Keying is used. T1 circuits can handle a 24 PCM (Pulse Code Modulation) voice channel for the data rate of 1.544 Mbps. The twisted pair can easily provide point-to-point data transmission to a range of 15 km or more. Crosstalk can interfere with signals on adjacent cables. The cost of installation is relatively high and may approach the cost of other media. [Ref. 5:p. 7-8] ## b. Coaxial Cable The practical alternative to twisted pair is the coaxial cable for the broadband and baseband system. It has a single center conductor, surrounded by an insulator, surrounded by a wire-mesh shield. Coax can handle greater bandwidth and signals at radio frequency. Coaxial cable can be classified by physical size and impedance. [Ref. 4:p. 27-28] The diameter of a single coaxial cable is from 0.4 to about 1 inch. The 50 ohm cable is used for digital transmission, which is by Manchester encoding. The data rate is up to 10 Mbps. 75 ohm CATV cable is used for both digital and analog signaling for frequencies up to 300 to 400 MHz. CATV cable uses FDM (Frequency Division Multiplexing) for broadband. ASK, FSK, and PSK are used for the digital data transmission. The maximum data rate is up to 20 Mbps by current technology. The distance of baseband cable is limited to a few meters. Broadband cable can span ranges of tens of kilemeters. The expense of installing coaxial cable is between the twisted pairs and optical fiber. [Ref. 5:p. 8-10] ## c. Optical fiber cable In the mid-1980s, the primary problem of the fiber-optic cable was that devices for splicing and tapping cable were expensive and difficult to use. Since the connecting devices were not standardized for optic cable, it is still expensive to transmit the data over optic fiber. But it solves the problems of twisted pairs and the coaxial cable, and also provides a high data rate for transmission. The network can be designed with a substantially smaller amount of cable. [Ref. 4:p. 27-29] Optic fiber is a thin (2 to 125 μ m), flexible medium for conducting the optical ray. The fibers of ultrapure fused silica provide the lowest losses. Ultrapure fiber is difficult to manufacture, so the cost is high. Using the higher-loss multicomponent glass fibers is more economical and still allows good performance. Plastic fiber has moderately high loss, is less costly and is used for short-haul links. The optical fiber consists of the core, cladding and jacket. Its transmission modes are classified as step-index multimode, graded index multimode, single mode. The step-index and graded-index multimode use the LED (Light Emitting Diode) or laser for a light source. The bandwidth of step-index multimode is up to 200 MHz/km and thus used for computer data links. The bandwidth of graded-index multimode is from 200 MHz to 3 GHz/km and used for moderate length telephone lines. The bandwidth of single mode is from 3 GHz to 50 GHz/km and is used for telecommunication long lines. [Ref. 5:p. 10-14] #### 3. Media Access Control (MAC) The media access control in LAN is concerned with the methods by which the nodes transmit on the channels. Two primary methods used are the Carrier Sense Multiple Access/Collision Detection (CSMA/CD) and token passing. The 802.3 standard addresses CSMA/CD, while 802.4 and 802.5 deal with token passing. IEEE 802.3 standard is a bus using CSMA/CD as a medium access control method. IEEE 802.4 standard is a bus using token passing as a medium access control method. IEEE802.5 is a ring using token passing as an access method. [Ref. 4:p. 29] The MAC technique for the ring/tree topologies is CSMA/CD, which is referred to as listen while talk. The rules of CSMA/CD as below: - If a collision is detected during transmission, immediately stop transmitting the packet, and transmit a brief jamming signal to assure that all stations know there has been a collision. - After transmitting the jamming signal, wait a random amount of time, then attempt to transmit again using CSMA. [Ref. 2:p. 349-350] ## 4. Logical Link Control (LLC) The Logical Link Control (LLC) is the part of data stations that supports the logical link function of one or more links. The responsibilities of an LLC include - Initiation of control signal interchange. - Organization of data flow. - Interpretation of received command PDUs
(Protocol Data Units) and generation of appropriate response PDUs. - Error control and recovery functions in the LLC. There are two primary services in the LLC: 1) the unacknowledged connectionless service and 2) connection-oriented service. The unacknowledged connectionless service uses the datagram to send and receive LLC frames with no acknowledgment for assured delivery. It can support all forms of connection, that is point-to-point, multipoint, broadcast, and multiplexed. The connection-oriented service provides a virtual circuit form of connection between service access points. The result of this service is sequencing, flow control, and error recovery. The connection-oriented services are connection establishment, connection reset, connection termination, and connection flow control. [Ref. 4:p. 30] ## C. CSMA/CD (IEEE 802.3) SYSTEMS #### 1. Overview The easiest way to establish an LAN is the Ethernet (802.3). It is the most widely deployed and supported system. The International Standard Organization (ISO) and IEEE 802 have standardized the Ethernet as CSMA/CD in 1983. It provides the interconnection of equipments from different vendors. In 1986, IBM introduced the 9370 office microcomputer with both Ethernet and Token Ring. The CSMA/CD system can easily change or enlarge the number of nodes. On the other hand, the token ring has deterministic qualities and presents configuration problems in some environments. The first edition of 802.3 (IEEE Std 802.3-1985) defined a 10 Mbps baseband implementation of the physical layer. It allows for several media types and techniques for data rate from 1 Mbps to 20 Mbps. It uses the Logical Link Control (LLC) and the Media Access Control (MAC) sublayer to support varied transmission media. The Medium Dependent Interface (MDI) and the Attachment Unit Interface (AUI) are defined as compatible interfaces in the physical layer. The transceiver is the small circuit existing in the Medium Attachment Unit (MAU) of baseband Ethernets. [Ref. 4:p. 112-117] ## 2. Media Access Control (MAC) The functions of MAC consist of various services, frame structures, and a MAC method. Each function will be described below: The basic services are MA_DATA.request, MA_DATA.confirm, MA_DATA.indication. The MA_DATA.request defines the transfer of data from a local LLC sublayer entity to a single peer LLC entity or multiple peer LLC entities in the case of group addresses. The elements of MA_DATA.request are Destination Address (DA), Service Data Unit (SDU), Service Class. The function of the MA_DATA.confirm primitive is to provide an appropriate response to the LLC sublayer MA_DATA.request. Transfer of data from the MAC to the LLC sublayer is defined by the MA_DATA,indication primitive. It consists of Destination Address (DA), Source Address (SA), Service Data Unit (SDU), Reception Status. In an LAN, data is transmitted in a highly structured format, referred to as a frame or packet. The frame is defined by the use of octets. The maximum frame size is 1518 octets, and the minmum is 64 octets. The format of frame consists of preamble, start frame delimiter, address fields, length, data and PAD fields, and frame check sequence. The medium access control method is performed by the LLC and MAC sublayer. The sublayers of LLC and MAC have the same functions as the OSI Data Link Layer. Medium access control handles medium allocation (collision avoidance) and contention resolution (collision handling). The Physical Layer Signaling (PLS) component of the Physical Layer is an interface between the MAC sublayer and the Physical Layer. It allows the serial transmission of bits onto the physical medium. The main functions of CSMA/CD are frame transmission, frame reception and flow control. [Ref. 4:p. 117-126] Figure 10. CSMA/CD MAC Frame Format [Ref. 4:p. 120] ## 3. Physical Layer The Physical Layer consists of Physical Layer Signaling (PLS), Attachment Unit Interface (AUI), and Physical Medium Attachment (PMA). For the PLS, the primary functions are the communication of peer-to-peer (station-to-station) and sublayer-to-sublayer. The functions of the peer-to-peer communication are PLS_DATA.request, PLS_DATA.confirm, and PLS_DATA.indication. The functions of sublayer-to-sublayer are PLS_CARRIER.indication and PLS_SIGNAL.indication. The AUI consists of the cable, connectors, and transmission circuitry used to interconnect the PLS and MAU (Medium Attachment Unit). The AUI provides one or more of the defined data rates. It is capable of driving up to 50 meters; it permits the Data Terminal Equipment (DTE) to test the AUI, AUI cable, Medium Attachment Unit (MAU), and the medium itself. FIGURE 11. IEEE 802.3 Architecture [Ref. 5:p. 85] The MAU is the portion of the physical layer between the Medium Dependent Interface (MDI) and AUI that interconnects the cables. The MDI is the mechanical and electrical interface between the trunk cable medium and the MAU. Each Ethernet trunk segment can be only 500 meters, and up to 2.5 kilometers or five segments for the baseband system. MAUs connect to the trunk system at a minimum interval of 2.5 meters, and with no more than 100 MAUs per 500-meter segment. The transceiver usually contains physical connections to the trunk cable and the MAU circuitry. ### D. TOKEN RING (IEEE 802.5) SYSTEMS ## 1. Overview A token ring LAN is made up of a set of stations serially connected by a transmission medium. All information is transferred serially bit by bit from one active station to the next. The token is a symbol of authority for stations to indicate which station is currently in control of the medium. Actually, the token is a signal consisting of a unique sequence circulating on the medium. The services are set by different levels of priority which can be assigned independently and dynamically. The broken ring may cause the LAN to shut down. [Ref. 4:p.160-2] Figure 12. IEEE 802.5 Architecture [Ref. 5:p.149] The IEEE 802.5 standard can be viewed as MAC service specification, MAC protocol, physical layer entity specification, station attachment specification. The MAC service specification defines the function to logical link control or any other higher-level user. The MAC protocol defines the frame structure and the interactions that take place between MAC entities. The physical layer specification consists of a medium-independent part and a medium-dependent part. The medium-independent part specifies the service interface between the MAC and the physical layers. The medium-dependent part specifies the functional, electrical, and mechanical characteristics of medium attachment. The station attachment includes the trunk coupling unit and medium itself. #### 2. Media Access Control The token ring techniques are based on the token circulating around the ring when all stations are idle. Any station to transmit waits until it detects a token passing. It then changes the token to a start-of-frame sequence and appends the remainder of the frame. Later, the destination station copies the frame addressed to it, and the sender generates a token upon receipt of the physical transmission header. There is now no token on the ring. The transmitting station inserts a new token on the ring when the following conditions have been met - The station has completed transmission of its frame. - The leading edge of its transmitted frame has returned to the station. The MAC frame format consists of the following fields: starting delimiter, access control, frame control, destination address, source address, information, frame check sequence, ending delimiter, and frame status. Figure 13 shows the structure of frame format. The MAC frame information field is related to the particular control message. It consists of vector length, vector identifier, subvector length, subvector identifier, and subvector value. The IEEE 802.5 standard provides for eight levels of priority. It gives two 3-bit fields in each data frame and token: a priority field and a reservation field. The MAC services provided by the MAC layer allow the local LLC entity to exchange LLC data units with peer LLC entities. There are MA_DATA.request, MA_DATA.indication and MA_DATA.confirmation provide services to the LLC sublayer. The MA_DATA.request consists of frame_control, destination_address, m_sdu and requested_service_class. The MA_DATA.indication consists of frame_control, destination_address, source_address, m_sdu, and reception_status. The MA_DATA.indication consists of transmission_status and provided_service_class. Network management monitors and controls the operation of the MAC sublayer. MAC provides services to reset MAC and to change MAC operational parameters. SFS = Start-of-Frane Sequence SD = Starting Delimiter (1 octet) AC = Access Control (1 octet) FC = Frame Control (1 octet) DA = Destination Address (2 or 6 octets) SA = Source Address (2 or 6 octets) INFO = Information (0 or more octets) FCS = Frame-Check Sequence (4 octets) EFS = End-of-Frame Sequence ED = Ending Delimiter (1 octet) FS = Frame Status (1 octet) Figure 13. IEEE 802.5 Frame Format [Ref. 5:p. 152] ## 3. Physical Layer All the suitable media (twisted pairs, coaxial cable, and optical fiber) can be used for connecting stations, through the standard attachments for the future. The standards define the data rates of 1, 4, 16 Mbps and the maximum number of stations specified is about 250. The physical layer is specified by data symbol encoding and decoding, symbol timing, and reliability. To recover the symbol timing is a main objective of the physical layer. It requires a latency buffer to provide assured minimum latency and phase jitter compensation. Latency is a phenomenon for the token to continuously circulate around the ring. Jitter is instability in a signal waveform over time due to signal interference. Physical layer services can be specified as PHY to MAC service and PHY to NMT service. The PHY layer provides the request, indication, and confirmation for the
MAC sublayer. MAC sends a request to PHY as a symbol output; PHY encodes and transmits the symbol. When the PHY is ready to service another request, it returns a confirmation to MAC. The indication defines the transfer of data from PHY to MAC. The services provided by PHY to NMT allow the local NMT to control the operation of the PHY layer. PHY use PH_CONTROL.request and PH_STATUS.indication as main services. NMT requests the PHY layer to insert itself into or remove itself from the ring. This indication is used by PHY to inform NMT of errors and significant status changes through the "status_report." [Ref. 4:p.160-p.180] [Ref.5:p.148-p.174] ## III. QUEUEING NETWORK MODELING OF LAN ## A. THE FUNDAMENTAL LAW #### 1. Utilization Laws The utilization of a system is an important parameter in a queueing network model. In order to explain the utilization law, we define the following variables in an abstract system as shown in figure 3.1. T, the length of time for which the system is observed. A, the number of request arrivals observed during T. C, the number of request completions observed during T. B, the length of time that the resource was observed to be busy. $$\lambda$$, arrival rate: $\lambda \equiv \frac{A}{T}$ $$X$$, throughput: $X \equiv \frac{C}{T}$ U, utilization: $$U \equiv \frac{B}{T}$$ S, the average service requirement per request: $$S = \frac{B}{C}$$ The Utilization Law is represented by the following equation: U = XS. That is, the utilization of a resource is equal to the product of the throughput of that resource and the average requirement at that resource. Figure 14. An Abstraction System [Ref. 1: p. 41] ## 2. Little's Law The utilization law in fact is a special case of Little's Law. For a particular time interval, we accumulate elapsed time between request arrivals and completions measured in request-seconds (or request-minutes, etc.). The following variables are used to define Little's Law. W, the accumulated time in the system. N, the average number of requests in the system: $N \equiv \frac{W}{T}$ R, the average system residence time per request: $R = \frac{W}{C}$ Algebraically, $$\frac{W}{T} = \frac{C}{T} \frac{W}{C}$$. But $N = \frac{W}{T}$, $X = \frac{C}{T}$, and $R = \frac{W}{C}$. Thus Little's Law is given as follows: N = XR. That is, the average number of requests in a system is equal to the product of the throughput of that system and the average time spent in that system by a request. One important point of Little's Law is that the quantity R does not necessarily correspond to our intuitive notion of average residence time or response time--the expected time from arrival to departure. The diagram of system arrivals and completions is given below: Figure 15. System Arrivals and Completions [Ref. 1: p. 43] Little's Law is important for three reasons. First, because it is so widely applicable (it requires only very weak assumptions), it will be valuable to us in checking the consistency of measured data. Second, in the study of computer systems we frequently find that we know the average number of requests in a system and the throughput of that system, and desire to know the average system residence time. Third, Little's Law is central to the algorithms for evaluating queueing network models. For a computer system, Little's Law can be applied at many different levels—to a single resource, to a subsystem, or to a system as a whole. The key to success is consistency. The definitions of population, throughput, and residence time must be compatible with one another. Figure 16 illustrates this by applying Little's Law to a hypothetical timesharing system at four different levels as indicated by the four boxes. Figure 16. Little's Law Applied at Four Levels [Ref. 1: p. 44] Box 1 illustrates the application of Little's Law to a single resource, not including its queue, and the population corresponds to the utilization of the resource. Box 2 illustrates the application of Little's Law to the same resource, this time including its queue. The population corresponds to the total number of requests either in queue or in service; throughput is the rate at which the resource is satisfying requests; and residence time corresponds to the average time that a request spends at the resource per visit including both queueing time and service time. Box 3 illustrates the application of Little's Law to the central subsystem, the system without terminals. Here, the requests are system-level interactions. Throughput corresponds to the rate at which interactions flow between terminals and the central system. Residence time corresponds to our conventional notion of response time. Box 4 illustrates the application of Little's Law to the entire system, including its terminals. Here, population corresponds to the total number of interactive users, throughput corresponds to the rate at which interactions flow between the terminals and the system, and residence time corresponds to the sum of system response time and user think time. If we denote think time by Z, then we can write this interaction of Little's Law as N = X (R+Z). As with the utilization law, this application is so ubiquitous that R is shown in terms of quantities N, X and Z: The Response Time Law: $R = \frac{N}{X} - Z$. ## 3. The Forced Flow Law When considering an entire system, on the other hand, it is natural to define a request to be a user-level interaction and to measure throughput and residence time on this basis. The relationship between these two views of a system is expressed by the forced flow law, which states that the flows (throughputs) in all parts of a system must be proportional to one another. Define the visit count of a resource to be the ratio of the number of completions at that resource to the number of system completions, or, more intuitively, to be the average number of visits that a system-level request makes to that resource. Thus if we define the variable V_k, the visit count of resource k: $V_k \equiv \frac{C_k}{C}$, then we can rewrite above formula as $C_k \equiv V_k$ C. Accordingly the throughput of resource k is given by: The Forced Flow Law: $$X_k \equiv V_k X$$. Little's Law becomes especially powerful when combined with the forced flow law. If the number of terminals and average are known, then one can calculate the throughput for the disk, system, and response time using the follows formulas. Disk throughput: $$X_{disk} = \frac{U_{disk}}{S_{disk}}$$ System throughput: $$X = \frac{X \text{disk}}{V \text{disk}}$$ Response time: $$R = \frac{N}{X} - Z$$ The disk service for user-system interaction can be described in the following way. An interaction makes a certain number of visits to the disk and requires a certain amount of service on each visit; so we can specify the total amount of disk service required by an interaction. Vk, visit at resource k Sk, service requirement per visit at resource k D_k , the service demand at resource k: $D_k \equiv V_k S_k$ Figure 17. Little Law Applied to a Memory Constrained System [Ref. 1: p. 50] For a timesharing system with a memory constraint, swapping may occur between interactions, so a request may be forced to queue for a memory partition prior to competing for the resources of the central system. Little's Law can be applied to this system, as shown in Figure 17. For box 4, we can get the average response time for a timesharing user. For box 3, we can get how many users were attempting to obtain service. For box 2, we can get how much time elapses between the acquisition of memory and the completion of an interaction. For box 1, we can get the contribution to CPU utilization of the timesharing workload. #### 4. The Flow Balance Assumption If the flow balance property is satisfied, the number of arrivals equals the number of completions, and thus the arrival rate equals the throughput: The Flow Balance Assumption: A = C, therefore $\lambda = X$. It can be tested over any measurement interval. With the flow balance assumption, Little's Law and the forced flow law can be used for calculating device utilization for a system whose workload intensities are described in terms of arrival rate. #### B. THE OUEUEING NETWORK MODEL #### 1. The Single Class Model #### a. Inputs The basic entities in queueing network models are service centers which represent system resources and customers which represent users, jobs or transactions. At the inputs of the model, customer described as the workload intensity, it may be described in three ways: customer description: The workload intensity, λ ,the arrival rate(for transaction work loads),or N, the population (for batch workloads), or N and Z, the think time (for terminal workloads). #### center description: K, the number of service centers. For each service center k: its type, either queueing or delay. #### service demands: For each service center k: $D_k = V_k S_k$, the service demand. The workload can be classified into three groups. First, the transaction workload has its intensity specified by a parameter λ , indicating the rate at which requests (customers) arrive. Second, the batch workload has its intensity specified by a parameter N, indicating the average number of active jobs (customers). (N needed not be an integer.) Third, the terminal workload has its intensity specified by two parameters: N, indicating the number of active terminals (customers), and Z, indicating the average length of time that customers use terminals ("think") between interactions. (Again, N need not be an integer.) There are two types of service centers, queueing and delay. They are represented below. Figure 18. Queueing and Delay Service Centers [Ref. 1: p. 59] Queueing centers are used to represent any system resources. The time spent by a customer at a queueing center has two components, time spent waiting, and time spent receiving service. The most common use of a delay center is to represent the think time of a terminal workload.
Thus the residence time of a customer at a delay center is the customer's demand service. #### b. Outputs For evaluating the outputs of a single class queueing network model, there are several parameters for system and center measurement. #### System measures: R, average system response time. X, system throughput. Q, average number in system. #### Center measures: Uk, utilization of center k. Rk, average residence time at center k. Xk, throughput as center k. Qk, average queue length at center k. The utilization of a center is the average number of users in service. System response time is the interval between submitting a request and receiving a response time on an interactive system. System response time is the sum of the residence times at the various centers. The average queue length at center k includes all customers at the center, whether waiting or receiving service. [Ref. 1: p. 1-p. 62] #### 2. Multiple Class Models #### a. Inputs The multiple class model consists of the workload intensity (λ_C , N_C , or N_C and Z_C), and its own service demand at each center ($D_{C,k}$). #### Customer description: C, the number of customer classes. For each classes c; the workload intensity λ_{C} , the arrival rate. N_C, the population (for batch workload). N_C and Z_C , the think time. #### Center description: K, the number of service centers. For each service center k, the type is queueing or delay. Service demand: For each class c and center k: $D_{C,k} \equiv V_{C,k} S_{C,k}$, the service demand. #### b. Output: All performance measurements can be obtained on a pre-class basis as well as on an aggregate basis. For utilization, queue length, and throughput, the aggregate performance measure equals the sum of the pre-class performance measures (U_k). Applying Little's Law, the residence time and system response time are shown below. #### System measure: aggregate: R, average system response time. X, system throughput. Q, average number in system. per-class: R_{C} , average class c system response time. X_C, class c system throughput. Q_C, average class c number in system. #### Center measure: aggregate: Uk, utilization of center k. $R_{k,}$ average residence time at center k. Xk, throughput at center k. Qk, average queue length at center k. per class: $U_{c,k}$, class c utilization of center k. R_{C,k}, average class c residence time at center k. X_{C,k}, class c throughput at center k. Q_{C,k}, average class c queue length at center k. The conclusions as below. - The basic outputs are average values rather than distributional information. - X_k and X_{c,k} are meaningful only if the model is parameter in terms of V_{c,k} and S_{c,k}. - Specifying the output values corresponds to a particular workload intensity, then follow the output symbol with the parenthesized workload intensity. [Ref. 1: p. 62-p. 67] #### 3. Network of Queues The network of queues will be either open or closed systems. #### a. Open System Consider a two server system. The customer arrival rate is λ at server 1. After being served by server 1, the customer joins the queue in front of server 2. Each server serves one customer at a time with a rate μ , for server i=1,2. This system is called a tandem or sequential system. Figure 19. A Tandem Queue [Ref. 6: p. 365] The balance equation is as below: | state | rate that the process leaves = rate that it enters | |-----------|--| | 0, 0 | $\lambda P_{0,0} = \mu_2 p_{0,1}$ | | n, 0; n>0 | $(\lambda + \mu)P_{n,0} = \mu_2 p_{n,1} + \lambda P_{n-1,0}$ | | 0, m; m>0 | $(\lambda + \mu)P_{0,m} = \mu_2 p \ 0, m-1 + \mu P_{1,m-1}$ | | n,m; nm>0 | $(\lambda + \mu + \mu)P_{n,m} = \mu_2 P_{n,m+1} + \mu P_{n+1,m-1} + \lambda P_{n-1}$ | The probability of n customers at server 1 is $$P\{n \text{ at server } 1\} = (\frac{\lambda}{u_1})^n (1 - \frac{\lambda}{u_1}).$$ The probability of m customers at server 2 is $$P\{m \text{ at server 2}\} = (\frac{\lambda}{u_2})^m (1 - \frac{\lambda}{u_2})$$ If the number of customers at server 1 and 2 is independent, then $$P_{n,m} = (\frac{\lambda}{u_1})^n (1 - \frac{\lambda}{u_1}) (\frac{\lambda}{u_2})^m (1 - \frac{\lambda}{u_2})$$ The average number of customers in the system as L is given below: $$L = \sum_{n,m} (n+m) P_{n,m}$$ $$= \sum_{n} n \left(\frac{\lambda}{M_1} \right)^n \left(1 - \frac{\lambda}{M_1} \right) + \sum_{m} m \left(\frac{\lambda}{M_2} \right)^m \left(1 - \frac{\lambda}{M_2} \right)$$ $$= \frac{\lambda}{u_1 \lambda} + \frac{\lambda}{u_2 - \lambda}$$ The average time spent by a customer is W $$W = \frac{L}{\lambda} = \frac{1}{u_1 - \lambda} + \frac{1}{u_2 - \lambda}$$ #### b. Closed System The closed system assumes that no new customers enter, and existing ones never depart. Suppose there are m customers in a system of two servers. The stationary probability for the Markov chain by $\pi = (\pi_1, ..., \pi_k)$. $$\pi_{j} = \sum_{i=1}^{k} \pi_{i} P_{ij},$$ $\sum_{k=1}^{j=1} \pi_{j} = 1.$ Denote the arriving rate at server j by $\lambda_m(j)$, j = 1, ..., k $$\lambda_{m}(j) = \sum_{i=1}^{k} \lambda_{m}(i) P_{ij}$$ Denote the throughput rate as $\lambda_m(j) = \lambda_m \pi_j$, j = 1, 2, ..., k, where $$\lambda_m = \sum_{k=1}^{j=1} \lambda_m(j)$$ The limiting probabilities are $P_m(n_1, n_2, ..., n_k) =$ $P\{n_j \text{ customers at server } j, j = 1, ..., k \}$ The limiting probabilities which satisfy the balance equation can be shown as $$P_{m}(n_{1}, n_{2}, ..., n_{k}) = \begin{cases} K_{m} \sum_{j=1}^{k} (\lambda m(j)/M_{j})^{nj} & \text{if } \sum_{i=1}^{k} n_{j} = m \\ 0 & \text{otherwise} \end{cases}$$ $\text{then } P_m(n_1, n_2, ..., n_k) \ = \begin{cases} C_m \displaystyle \prod_{j=1}^k \ \left(\pi_j/M_j\right)^{nj} & \text{if } \sum_{j=1}^k n_j = m \\ 0 & \text{otherwise} \end{cases}$ where $$C = \left[\sum_{n_1, \dots, n_k = \Sigma n_j = m} \prod_{j=1}^k (\pi_j M_j)^{n_j}\right]^{-1}$$ Now we determine the probability of customer being observed at server l $P\{ \text{customer observes n at server } l, l = 1, ..., \, k \, | \, \text{customer goes}$ from i to $j \}$ $$= \frac{P\{\text{state is } (n, ..., n_{i+1},, n_k), \text{ customer goes from } i \text{ to } j\}}{P\{\text{customer goes from } i \text{ to } j\}}$$ $$= \frac{P(n, ..., n_i+1, ..., n_i, ..., n_k)\mu_i P_{ij}}{\sum P_m(n_1, ..., n_i+1, ..., n_k)\mu_i P_{ij}}$$ $$=\frac{\pi_{j}\prod_{j=1}^{k} (\pi_{j}M_{j})^{n_{j}}}{K}$$ $$= C \prod_{j=1}^{k} \left(\pi_j / M_j \right)^{M_j}$$ In the arrival theorem, the closed network is a system with m customers, the system as seen by arrivals to server j is distributed as the stationary distribution in the same network system where there are only m-1 customers. Let L_m (j) = the average number of customer. W_{m} (j) = the average time a customer spends at server j for m customers. $$W_{m}(j) = \frac{1 + E [number at server j as seen by an arrival]}{u_{j}}$$ $$= \frac{1 + L_{m-1}(j)}{u_{j}}$$ For the m-1 customer, the arrival rate is $\lambda_{m-1}(j) = \lambda_{m-1} \pi_j$ Since the cost one m-1 customer pays one per unit time is $$L_{m-1}(j) = \lambda_{m-1}\pi_i W_{m-1}(j)$$ then we get $W m(j) = \frac{1 + \lambda_{n-1} \pi_j W_{m-1}(j)}{u_j}$ Using the fact $\sum L(j) = m-1$, we get $$\lambda_{m-1} = \frac{m-1}{\sum_{i=1}^{k} \pi_i W_{m-1}(j)}$$ Finally we obtain the recursion $$W_{m}(j) = \frac{1}{u_{j}} + \frac{(m-1) \pi W(j)}{M \sum_{j=1}^{k} \pi_{j} W_{m-1}(j)}$$ This recursive approach is called MVA (Mean Value Analysis). [Ref. 6: p. 365-p. 374] #### C HIERARCHICAL MODELING Decomposition is a method of simplify the problem. Hierarchical modeling is the process of decomposing a large model into a number of smaller submodels. The individual solution of submodels is combined with the solution of the original model. The recombination is performed using a special type of service center called a flow equivalence service center (FESC). There are two key requirements in hierarchical modeling beyond the original need to define the levels of models. The first is to find a suitable structure for FESCs with a view to creating a single service center that can replace an entire subsystem. The second requirement is to evaluate models containing FESCs. #### 1. Flow Equivalence Service Center The purpose of FESC is to mimic the behavior of the aggregate of the enclosed subsystem. This behavior, as viewed by the complementary subnetwork, is the flow of customers out of the aggregate and into the complement. An aggregate can be defined completely by a listing of its throughputs as a function of its possible customer populations. Flow equivalence service centers are represented in queueing network models using load dependent service centers. This service center has a service rate which is a function of the customer population in its queue. FESC can be used to replace the detailed description of the aggregate in the model with little effect on the performance measures obtained. A FESC is formed by calculating throughputs X(n) of the aggregate as a function of the number n of customers in the aggregate. #### 2. Parameters and High-Level Models The parameters required to specify an FESC are the load dependent service rates for each class as a function of the possible queue populations. - Measurements may be possible to observe the subsystem that is to be aggregated, and to obtain measurements of its throughput as a function of the number of customers present. - Queueing network models: The level *l* FESC might be represented at level *l* +1 as a queueing network consisting of load independent service centers. This level *l* +1 model can be evaluated analytically, and the throughputs predicted from its solution will be used to set the service rates of the level *l* FESC. - Simulation: If some aspect of the aggregate makes it difficult to evaluate analytically, a simulation of the aggregate can be performed to obtain the
required load dependent throughputs. - Special purpose analytical methods. Models peculiar to a particular subsystem might be developed and solved analytically. The outputs of these models could be load dependent throughputs, which then would be used to define the FESC required in the next high level model. Applying throughputs of FESCs, we can measure the performance of queueing network models at higher levels. The most obvious approach to evaluating high-level models is to apply analytical techniques. For separable high-level models, we can use the MVA (Mean Value Analysis) solution technique that allows the efficient evaluation of networks containing load dependent service centers. For non-seperable networks, we can use a modified MVA techniques. The general analytic technique used to evaluate a closed, non-separable network is called global balance. The global balance solution technique involves creating and solving the large sets of linear equations that describe the behavior of these models. The implication of the rapid growth in the size of the state space with the size of the model is that global balance can be applied only to very small models. The entire process is as follow. Isolate the I/O subsystem, evaluate the low-level model, create the high-level model, then evaluate the high-level model. The global balance solution technique is based on analyzing transitions of the system from one "state" to another. Then define a state of a service center in the queueing network model to be an ordering of customers in its queue. There is a state space flow balance assumption that the rate of flow of the network into any state must equal the rate of flow of the network out of that state. The process of state space flow balance is to create the state space, calculate the state transition rates, create the flow balance equations, solve the flow balance equations, and compute performance measures. [Ref. 1: p. 152-p. 176] #### IV. SIMULATIONS FOR ANALYSIS OF LAN PERFORMANCE #### A. SIMULATION TOOL SIMLAN II is a tool to analyze performance of LAN. It is designed to aid in LAN planning and analysis without programming. It consists of four main parts: - LANGIN: Used to describe the LAN to be modeled. - SIMLAN: the LAN simulation engine. - LANPLOT: Used to plot/graph simulation statistics. - LANAN: Post-processed LAN animation. SIMLAN II can describe the configurations of LAN, STATION, GATEWAY, ROUTE, and SDF (Statistics Distribution Function). LAN technologies are classified into CSMA/CD, token ring, and token bus. The following CSMA/CD LAN implementations are available in SIMLAN II: - IEEE 802.3 CSMA/CD 10BASE5. - IEEE 802.3 Ethernet 10BASE5. - IEEE 802.3 CSMA/CD 10BASE2. - IEEE 802.3 CSMA/CD 1BASE5. - IEEE 802.3 CSMA/CD STARLAN. - IEEE 802.3 TOP. The Token Ring LAN implementations available IN SIMLAN II are: - IEEE 802.5 4Mb. - IEEE 802.5 16Mb. The Token Bus LAN implementations available in SIMLAN II are: - IEEE 802.4 1Mb. - IEEE 802.4 5Mb. - IEEE 802.4 10Mb. Stations can be defined as different types of terminals and servers. The parameters to Station are quantity, activities, files, processing time per cycle, storage capacity, kilobytes per sector, sector transfer time, and sector overhead time. Gateway is the generic term for a repeater, bridge, or gateway. It is used for bi-directional interconnection of any two LANs. There is a set of I/O reformatting parameters for processing time. The processing time has a variable component, based on the number of bits to retransmit. A route is composed of a list of GATEWAY names followed by a destination Station. Associated with each GATEWAY in a route is an allowed LAN list. The SDF (Statistical Distribution Function) holds the user-defined name of the distribution. SIMLANII supports the distributions of Beta, Erlang, Exponential, Gamma, IEEE Backoff, Log Normal, Normal, Pattern, Random Linear, Random Step, Triangle, Uniform. Each distribution has up to 8 attributes. #### **B. SIMULATION MODELS** There are two models in this research which allow for multiple transaction classes. The first model is concerned with one server and various numbers of workstations (as Figure 20). The second model is concerned with two servers and various numbers of workstations (as Figure 21). During the simulation, we set the PC as a workstation. PCs are simple function terminals. The number of server will be either one or two. The server's disk capacity is set to 100MB bits for sector 2 KB, and sector transfer time 200 microseconds. Sector overhead time is set to 10,000 microseconds. There are three transaction classes which have different workload characteristics. Class 1 is a general access application. Class 2 is the e-mail. Class 3 is the file transfer. Each transaction class and its workload characteristics are shown in Table 1. # Level 1: Server Server to Stations Stations to Server **Stations** Level 2: Sever Server to Stations Stations to Server **Stations** Figure 20. One Server with Workstations in a Closed Queueing System ### Level 1: #### Level 2: Figure 21. Two Servers with Workstations in a Closed Queueing System TABLE 1. TRANSACTION CLASSES AND THEIR WORKLOAD CHARACTERISTICS | CLASSES | ARRIVAL RATE | MESSAGE LENGTH | FILE LENGTH | |----------|--------------|----------------|-------------| | 1 (PC 1) | 5 seconds | 1024 bits | 4096 bits | | 2 (PC 2) | 10 seconds | 10240 bits | 1024 bits | | 3 (PC 3) | 15 seconds | 1024 bits | 512000 bits | We made 24 simulation runs for this research. The simulations are for the Ethernet (10BASE5), STARLAN, Token Ring of 4 Mbps, and Token Ring of 16 Mbps. Workstations include the PC 1, 2 and 3 for the transaction class 1, 2, and 3 respectively. The numbers of each PC will be 10, 20, or 30. The number of servers will be either one or two. The specifications are indicated as Table 2. TABLE 2. SIMULATION CLASSIFICATION | SIMULATION NO. | NETWORK TYPE | NO. OF PC1- PC3 | NO. OF SER.1-SER.3 | |----------------|----------------------|-----------------|--------------------| | No. 1 | ETHERNET | 10 | 1 | | No. 2 | ETHERNET | 20 | 1 | | No. 3 | ETHERNET | 30 | 1 | | No. 4 | ETHERNET | 10 | 2 | | No. 5 | ETHERNET | 20 | 2 | | No. 6 | ETHERNET | 30 | 2 | | No. 7 | STARLAN | 10 | 1 | | No. 8 | STARLAN | 20 | 1 | | No. 9 | STARLAN | 30 | 1 | | No. 10 | STARLAN | 10 | 2 | | No. 11 | STARLAN | 20) | 2 | | No. 12 | STARLAN | 30) | 2 | | No. 13 | Token Ring (4 Mbps) | 10 | 1 | | No. 14 | Token Ring (4 Mbps) | 20 | 1 | | No. 15 | Token Ring (4 Mbps) | 30 | 1 | | No 16 | Token Ring (4 Mbps) | 10 | 2 | | No. 17 | Token Ring (4 Mbps) | 20) | 2 | | No. 18 | Token Ring (4 Mbps) | 30 | 2 | | No. 19 | Token Ring (16 Mbps) | 10 | 1 | | No. 20 | Token Ring (16 Mbps) | 20 | 1 | | No. 21 | Token Ring (16 Mbps) | 30 | 1 | | No. 22 | Token Ring (16 Mbps) | 10 | 2 | | No. 23 | Token Ring (16 Mbps) | 20) | 2 | | No. 24 | Token Ring (16 Mbps) | 30 | 2 | #### C. SIMULATION RESULTS The results of simulations are classified as below: - LAN utilization with one and two servers (Tables 3-4 and Figures 22-23). - The number of transactions completed during the simulation period with one or two servers to each class (Tables 5-6 and Figures ?4-25). - AVG, MAX STD DEV request delay with one or two servers (as Tables 7-12 and Figures 26-31) - AVG, STD DEV delivery time for transaction class 1 with one or two servers: from PC to Server (Tables 13-16 and Figures 32-35). - AVG, STD DEV delivery time for transaction class 1 with one or two servers: from Server to PC (Tables 17-20 and Figures 36-39). - AVG, STD DEV delivery time for transaction class 2 with one or two servers: from PC to Server (Tables 21-24 and Figures 40-43). - AVG, STD DEV delivery time for transaction class 2 with one or two servers: from Server to PC (Tables 25-28 and Figures 44-47). - AVG, STD DEV delivery time for transaction class 3 with one or two servers: from PC to Server (Tables 29-32 and Figures 48-51). - AVG, STD DEV delivery time for transaction class 3 with one or two servers: from Server to PC (Tables 33-36 and Figures 52-55). During the simulation on STARLAN with two servers and 30 PCs for three transaction classes, SIMLAN II failed with the message "insufficient memory." Therefore, we could not obtain the results from this simulation run. For each simulation, two pages of printout from the SIMLAN were chosen and put in Appendix B. From Tables 3, 4 and Figure 22, 23, we observe that LAN utilization increases as the number of servers and PCs increases. Generally, Token ring (16 Mbps) shows the lowest LAN utilization. TABLE 3. LAN UTILIZATION WITH ONE SERVER | No. of PCs | ETHERNET | STARLAN | TokenRing(4Mbps) | Token Ring (16Mbps) | |------------|----------|---------|------------------|---------------------| | 10 PCs | 7.078% | 18.217% | 5.448% | 3.629% | | 20 PCs | 8.299% | 19.612% | 6.095% | 5.081% | | 30 PCs | 10.366% | * | 7.176% | 7.638% | ^{*:} No results for "Insufficient Memory" TABLE 4. LAN UTILIZATION WITH TWO SERVERS | No. of PCs | ETHERNET | STARLAN | TokenRing(4Mbps) | Token Ring (16Mbps) | |------------|----------|---------|------------------|---------------------| | 10 PCs | 8.621% | 25.213% | 6.744% | 3.884% | | 20 PCs | 12.941% | 33.215% | 9.983% | 6.225% | | 30 PCs | 15.488% | 37.301% | 11.489% | 9.037% | Figure 22. LAN Utilization with One Server Figure 23. LAN Utilization with Two Servers It is obvious from Tables 5-6 and Figure 24-25 that the number of completed transfers increases as the number of PCs increase but does very little as another server is added. TABLE 5. THE NUMBER OF COMPLETED TRANSFERS WITH ONE SERVER IN THE SIMULATION PERIOD | No. of PCs | ETHERNET | STARLAN | TokenRing(4Mbps) | Token Ring (16Mbps) | |------------|----------|---------|------------------|---------------------| | 10 PCs | 205 | 204 | 205 | 206 | | 20 PCs | 333 | 330 | 334 | 335 | | 30 PCs | 563 | * | 565 | 564 | ^{*:} No results for "Insufficient Memory" TABLE 6. THE NUMBER OF COMPLETED TRANSFERS WITH TWO
SERVERS IN THE SIMULATION PERIOD | No. of PCs | ETHERNET | STARLAN | TokenRing(4Mbps) | Token Ring (16Mbps) | |------------|----------|---------|------------------|---------------------| | 10 PCs | 208 | 208 | 208 | 208 | | 20 PCs | 343 | 338 | 345 | 344 | | 30 PCs | 573 | 561 | 573 | 575 | Figure 24. The Number of Completed Transfers with One Server in The Simulation Period Figure 25. The Number of Completed Transfers with Two Servers in The Simulation Period In Tables 7-12 and Figure 26-31, the Token Ring (16Mbps) gets the lowest AVG, MAX and STD DEV of request delay. All request delays increase as another server is added. TABLE 7. AVG REQUEST DELAY WITH ONE SERVER | No. of PCs | ETHERNET | STARLAN | TokenRing(4Mbps) | Token Ring (16Mbps) | |------------|-----------|-----------|------------------|---------------------| | 10 PCs | 50151.580 | 84328.809 | 2269.595 | 172.590 | | 20 PCs | 56127.702 | 94656.048 | 1729.197 | 74.277 | | 30 PCs | 25478.260 | * | 2322.694 | 668.968 | ^{*:} No results for "Insufficient Memory" TABLE 8. AVG REQUEST DELAY WITH TWO SERVERS | No. of PCs | ETHERNET | STARLAN | TokenRing(4Mbps) | Token Ring (16Mbps) | |------------|-----------|------------|------------------|---------------------| | 10 PCs | 64571.787 | 133661.365 | 3570.050 | 278.307 | | 20 PCs | 41960.417 | 94347.951 | 2312.904 | 763.850 | | 30 PCs | 36463.087 | 95193.383 | 5167.167 | 850.525 | TABLE 9. MAX REQUEST DELAY WITH ONE SERVER | No. of PCs | ETHERNET | STARLAN | TokenRing(4Mbps) | Token Ring (16Mbps) | |------------|------------|------------|------------------|---------------------| | 10 PCs | 143195.535 | 466802.274 | 107250.075 | 23142.154 | | 20 PCs | 149720.121 | 501125.233 | 108435.671 | 4256.092 | | 30 PCs | 152769.045 | * | 133207.065 | 39203.551 | ^{*:} No results for "Insufficient Memory" TABLE 10. MAX REQUEST DELAY WITH TWO SERVERS | No. of PCs | ETHERNET | STARLAN | TokenRing(4Mbps) | Token Ring (16Mbps) | |------------|------------|------------|------------------|---------------------| | 10 PCs | 154086.400 | 520656.000 | 128418.750 | 35874.964 | | 20 PCs | 149099.162 | 490183.915 | 120575.453 | 40376.681 | | 30 PCs | 154348.800 | 521950.959 | 133207.065 | 39203.551 | TABLE 11. STD DEV REQUEST DELAY WITH ONE SERVER | No. of PCs | ETHERNET | STARLAN | TokenRing(4Mbps) | Token Ring (16Mbps) | |------------|-----------|------------|------------------|---------------------| | 10 PCs | 59763.925 | 134307.195 | 13267.284 | 1643.716 | | 20 PCs | 63061.845 | 154340.568 | 11297.425 | 429.632 | | 30 PCs | 47855.382 | * | 14786.354 | 3887.437 | ^{*:} No results for "Insufficient Memory" TABLE 12. STD DEV REQUEST DELAY WITH TWO SERVERS | No. of PCs | ETHERNET | STARLAN | TokenRing(4Mbps) | Token Ring (16Mbps) | |------------|-----------|------------|------------------|---------------------| | 10 PCs | 61746.608 | 172582.668 | 18200.139 | 2629.222 | | 20 PCs | 53637.528 | 152638.724 | 13731.974 | 4568.426 | | 30 PCs | 55531.855 | 171544.508 | 22564.794 | 4570.274 | Figure 26. AVG Request Delay with One Server Figure 27. AVG Request Delay with Two Servers Figure 28. MAX Request Delay with One Server Figure 29. MAX Request Delay with Two Servers Figure 30. STD DEV Request Delay with One Server Figure 31. STD DEV of Request Delay with Two Servers In Tables 13 to 20 and Figures 32-55, the AVG and STD DEV delivery time for three class transactions are shown. MAX, MIN delivery time and incomplete transfers are summarized in Appendix B as a reference. In general, the AVG and STD DEV delivery times increase as another server is added. In Tables 13-16 and Figures 32-35, the delivery time decreases only for the Ethernet and Token Ring (4Mbps) as another server is added. TABLE 13. AVG DELIVERY TIME FOR TRANSACTION CLASS 1 WITH ONE SERVER: FROM PC TO SERVER | No. of PCs | ETHERNET | STARLAN | TokenRing(4Mbps) | Token Ring (16Mbps) | |------------|-----------|-----------|------------------|---------------------| | 10 PCs | 11867.968 | 29180.839 | 6766.032 | 3741.952 | | 20 PCs | 9062.533 | 43895.033 | 5300.261 | 3337.054 | | 30 PCs | 6464.145 | * | 3599.891 | 4120.618 | ^{*:} No results for "Insufficient Memory" ### TABLE 14. AVG DELIVERY TIME FOR TRANSACTION CLASS 1 WITH TWO SERVERS: FROM PC TO SERVER | No. of PCs | ETHERNET | STARLAN | TokenRing(4Mbps) | Token Ring (16Mbps) | |------------|-----------|------------|------------------|---------------------| | 10 PCs | 6837.677 | 36109.210 | 6772.984 | 3520.194 | | 20 PCs | 5200.804 | 94155.044 | 4639.174 | 3894.391 | | 30 PCs | 16508.058 | 133087.262 | 7602.942 | 4315.017 | TABLE 15. STD DEV DELIVERY TIME FOR TRANSACTION CLASS 1 WITH ONE SERVER: FROM PC TO SERVER | No. of PCs | ETHERNET | STARLAN | TokenRing(4Mbps) | Token Ring (16Mbps) | |------------|-----------|------------|------------------|---------------------| | 10 PCs | 32615.725 | 87634.480 | 20148.135 | 2930.446 | | 20 PCs | 27131.115 | 119605.127 | 17372.401 | 462.513 | | 30 PCs | 19969.073 | * | 14566.379 | 4305.052 | ^{*:} No results for "Insufficient Memory" ### TABLE 16. STD DEV DELIVERY TIME FOR TRANSACTION CLASS 1 WITH TWO SERVERS: FROM PC TO SERVER | No. of PCs | ETHERNET | STARLAN | TokenRing(4Mbps) | Token Ring (16Mbps) | |------------|-----------|------------|------------------|---------------------| | 10 PCs | 18865.552 | 101926.895 | 22954.570 | 1557.111 | | 20 PCs | 14724.276 | 160287.560 | 16024.072 | 4336.903 | | 30 PCs | 42429.481 | 249857.496 | 23574.016 | 4971.324 | Figure 32. AVG Delivery Time for Transaction Class 1 with One Server. From PC to Server Figure 33. AVG Delivery Time for Transaction Class 1 with Two Servers: From PC to Server Figure 34. STD DEV Delivery Time for Transaction Class 1 with One Server: From PC to Server Figure 35. STD DEV Delivery Time for Transaction Class 1 with Two Servers: From PC to Server In Tables 17-20 and Figures 36-39, the delivery time decreases only for the StarLAN with 20 PCs and Token Ring (4Mbps) with 10 PCs as another server is added. TABLE 17. AVG DELIVERY TIME FOR TRANSACTION CLASS 1 WITH ONE SERVER: FROM SERVER TO PC | No. of PCs | ETHERNET | STARLAN | TokenRing(4Mbps) | Token Ring (16Mbps) | |------------|----------|-----------|------------------|---------------------| | 10 PCs | 2938.081 | 4358.387 | 3423.065 | 3518.484 | | 20 PCs | 6160.556 | 10314.278 | 1828.066 | 3514.385 | | 30 PCs | 4624.538 | * | 3693.052 | 3962.653 | ^{*:} No results for "Insufficient Memory" ### TABLE 18. AVG DELIVERY TIME FOR TRANSACTION CLASS 1 WITH TWO SERVERS: FROM SERVER TO PC | No. of PCs | ETHERNET | STARLAN | TokenRing(4Mbps) | Token Ring (16Mbps) | |------------|----------|-----------|------------------|---------------------| | 10 PCs | 5577.210 | 4606.726 | 1824.000 | 4100.468 | | 20 PCs | 7361.231 | 5031.711 | 3081.890 | 4750.187 | | 30 PCs | 8952.636 | 48672.661 | 7597.08. | 4411.497 | TABLE 19. STD DEV DELIVERY TIME FOR TRANSACTION CLASS 1 WITH ONE SERVER: FROM SERVER TO PC | No. of PCs | ETHERNET | STARLAN | TokenRing(4Mbps) | Token Ring (16Mbps) | |------------|-----------|-----------|------------------|---------------------| | 10 PCs | 789.253 | 237.331 | 12470.925 | 354.374 | | 20 PCs | 21884.704 | 53077.658 | 38.573 | 453.046 | | 30 PCs | 15823.597 | * | 14012.552 | 3366.595 | ^{*:} No results for "Insufficient Memory" ## TABLE 20. STD DEV DELIVERY TIME FOR TRANSACTION CLASS 1 WITH TWO SERVERS: FROM SERVER TO PC | No. of PCs | ETHERNET | STARLAN | TokenRing(4Mbps) | Token Ring (16Mbps) | |------------|-----------|------------|------------------|---------------------| | 10 PCs | 19589.863 | 1838.676 | 0.000 | 4524.470 | | 20 PCs | 24604.564 | 3734.011 | 11779.202 | 5299.492 | | 30 PCs | 27626.247 | 167433.518 | 26273.638 | 5023.771 | Figure 36. AVG Delivery Time for Transaction Class 1 with One Server. From Server to PC Figure 37. AVG Delivery Time for Transaction Class 1 with Two Servers: From Server to PC Figure 38. STD DEV Delivery Time for Transaction Class 1 with One Server: From Server to Figure 39. STD DEV Delivery Time for Transaction Class 1 with Two Servers: From Server to PC In Tables 21-24 and Figures 40-43, the AVG and STD DEV delivery time decrease only for the Ethernet and StarLAN with 10 PCs as another server is added. TABLE 21. AVG DELIVERY TIME FOR TRANSACTION CLASS 2 WITH ONE SERVER: FROM PC TO SERVER | No. of PCs | ETHERNET | STARLAN | TokenRing(4Mbps) | Token Ring (16Mbps) | |------------|-----------|-----------|------------------|---------------------| | 10 PCs | 14649.963 | 54493.667 | 4596.148 | 4010.889 | | 20 PCs | 10058.760 | 48208.120 | 5096.680 | 3987.840 | | 30 PCs | 8508.333 | * | 5363.213 | 4443.013 | ^{*:} No results for "Insufficient Memory" ### TABLE 22. AVG DELIVERY TIME FOR TRANSACTION CLASS 2 WITH TWO SERVERS: FROM PC TO SERVER | No. of PCs | ETHERNET | STARLAN | TokenRing(4Mbps) | Token Ring (16Mbps) | |------------|-----------|------------|------------------|---------------------| | 10 PCs | 5130.148 | 39051.963 | 7352.926 | 4010.889 | | 20 PCs | 12464.960 | 87659.600 | 10000.320 | 3987.840 | | 30 PCs | 16288.587 | 121827.827 | 7798.347 | 4443.013 | TABLE 23. STD DEV DELIVERY TIME FOR TRANSACTION CLASS 2 WITH ONE SERVER: FROM PC TO SERVER | No. of PCs | ETHERNET | STARLAN | TokenRing(4Mbps) | Token Ring (16Mbps) | |------------|-----------|------------|------------------|---------------------| | 10 PCs | 34897.673 | 115019.163 | 5194.851 | 820.793 | | 20 PCs | 25881.664 | 88656.646 | 11040.894 | 769.471 | | 30 PCs | 23503.999 | * | 13422.064 | 4635.304 | ^{*:} No results for "Insufficient Memory" ### TABLE 24. STD DEV DELIVERY TIME FOR TRANSACTION CLASS 2 WITH TWO SERVERS: FROM PC TO SERVER | No. of PCs | ETHERNET | STARLAN | TokenRing(4Mbps) | Token Ring (16Mbps) | |------------|-----------|------------|------------------|---------------------| | 10 PCs | 3487.968 | 83137.008 | 16693.331 | 820.973 | | 20 PCs | 27871.870 | 136761.852 | 23699.558 | 769.471 | | 30 PCs | 37265.818 | 199678.313 | 18443.917 | 4635.304 |
Figure 40. AVG Delivery Time for Transaction Class 2 with One Server: From PC to Server Figure 41. AVG Delivery Time for Transaction Class 2 with Two Servers: From PC to Server Figure 42. STD DEV Delivery Time for Transaction Class 2 with One Server: From PC to Server Figure 43. STD DEV Delivery Time for Transaction Class 2 with Two Servers: From PC to Server In Tables 25-28 and Figures 44-47, the AVG and STD DEV delivery times decrease only for the StarLAN with 10 PCs as another server is added. ### TABLE 25. AVG DELIVERY TIME FOR TRANSACTION CLASS 2 WITH ONE SERVER: FROM SERVER TO PC | No. of PCs | ETHERNET | STARLAN | TokenRing(4Mbps) | Token Ring (16Mbps) | |------------|----------|----------|------------------|---------------------| | 10 PCs | 2643.222 | 1411.333 | 1056.000 | 3263.000 | | 20 PCs | 2637.700 | 1723.260 | 1247.620 | 3333.120 | | 30 PCs | 4606.760 | * | 1209.413 | 31291.000 | ^{*:} No results for "Insufficient Memory" ### TABLE 26. AVG DELIVERY TIME FOR TRANSACTION CLASS 2 WITH TWO SERVERS: FROM SERVER TO PC | No. of PCs | ETHERNET | STARLAN | TokenRing(4Mbps) | Token Ring (16Mbps) | |------------|-----------|-----------|------------------|---------------------| | 10 PCs | 2502.000 | 1256.000 | 1056.000 | 3263.000 | | 20 PCs | 2762.340 | 1543.020 | 1216.700 | 4093.900 | | 30 PCs | 12509.600 | 49128.907 | 11864.000 | 3736.480 | ### TABLE 27. STD DEV DELIVERY TIME FOR TRANSACTION CLASS 2 WITH ONE SERVER: FROM SERVER TO PC | No. of PCs | ETHERNET | STARLAN | TokenRing(4Mbps) | Token Ring (16Mbps) | |------------|-----------|----------|------------------|---------------------| | 10 PCs | 720.095 | 792.048 | 0.000 | 0.000 | | 20 PCs | 625.415 | 2295.834 | 1141.187 | 434.220 | | 30 PCs | 16290.853 | * | 1240.179 | 3247.973 | ^{*:} No results for "Insufficient Memory" ### TABLE 28. STD DEV DELIVERY TIME FOR TRANSACTION CLASS 2 WITH TWO SERVERS: FROM SERVER TO PC | No. of PCs | ETHERNET | STARLAN | TokenRing(4Mbps) | Token Ring (16Mbps) | |------------|-----------|------------|------------------|---------------------| | 10 PCs | 0.000 | 0.000 | 0.000 | 0.000 | | 20 PCs | 913.501 | 1509.253 | 1124.900 | 5333.140 | | 30 PCs | 36728.251 | 159699.991 | 1240.145 | 3247.973 | Figure 44. AVG Delivery Time for Transaction Class 2 with One Server: From Server to PC Figure 45. AVG Delivery Time for Transaction Class 2 with Two Servers: From Server to PC Figure 46. STD DEV Delivery Time for Transaction Class 2 with One Server: From Server to PC Figure 47. STD DEV Delivery Time for Transaction Class 2 with Two Servers: From Server to PC In Tables 29-32 and Figures 48-51, the AVG and STD DEV delivery time decrease only for the Token Ring (4Mbps) with 20 PCs as another server is added. TABLE 29. AVG DELIVERY TIME FOR TRANSACTION CLASS 3 WITH ONE SERVER: FROM PC TO SERVER | No. of PCs | ETHERNET | STARLAN | TokenRing(4Mbps) | Token Ring (16Mbps) | |------------|----------|-----------|------------------|---------------------| | 10 PCs | 2815.647 | 33822.294 | 1102.647 | 3423.647 | | 20 PCs | 2502.780 | 78825.195 | 3388.780 | 3331.585 | | 30 PCs | 541.316 | * | 7144.965 | 4158.860 | ^{*:} No results for "Insufficient Memory" ## TABLE 30. AVG DELIVERY TIME FOR TRANSACTION CLASS 3 WITH TWO SERVERS: FROM PC TO SERVER | No. of PCs | ETHERNET | STARLAN | TokenRing(4Mbps) | Token Ring (16Mbps) | |------------|-----------|------------|------------------|---------------------| | 10 PCs | 24795.353 | 86318.647 | 11315.588 | 3423.647 | | 20 PCs | 15565.732 | 78694.854 | 1409.829 | 4212.293 | | 30 PCs | 8085.702 | 127698.474 | 8947.351 | 4167.158 | ### TABLE 31. STD DEV DELIVERY TIME FOR TRANSACTION CLASS 3 WITH ONE SERVER: FROM PC TO SERVER | No. of PCs | ETHERNET | STARLAN | TokenRing(4Mbps) | Token Ring (16Mbps) | |------------|----------|------------|------------------|---------------------| | 10 PCs | 916.435 | 62535.860 | 232.134 | 591.376 | | 20 PCs | 85.882 | 152679.908 | 14072.068 | 320.698 | | 30 PCs | 316.486 | * | 25851.272 | 4009.077 | ^{*:} No results for "Insufficient Memory" #### TABLE 32. STD DEV DELIVERY TIME FOR TRANSACTION CLASS 3 WITH TWO SERVERS: FROM PC TO SERVER | No. of PCs | ETHERNET | STARLAN | TokenRing(4Mbps) | Token Ring (16Mbps) | |------------|-----------|------------|------------------|---------------------| | 10 PCs | 72066.550 | 154582.794 | 25153.387 | 591.376 | | 20 PCs | 36831.944 | 150929.907 | 1992.127 | 5840.285 | | 30 PCs | 28709.959 | 197244.378 | 28876.386 | 4007.741 | Figure 48. AVG Delivery Time for Transaction Class 3 with One Server: From PC to Server Figure 49. AVG Delivery Time for Transaction Class 3 with Two Servers: From PC to Server Figure 50. STD DEV Delivery Time for Transaction Class 3 with One Server: From PC to Server Figure 51. STD DEV Delivery Time for Transaction Class 3 with Two Servers: From PC to Server In Tables 33-36 and Figures 52-55, the STD DEV delivery time decrease only for the Token Ring (16Mbps) with 30 PCs as another server is added. TABLE 33. AVG DELIVERY TIME FOR TRANSACTION CLASS 3 WITH ONE SERVER: FROM SERVER TO PC | No. of PCs | ETHERNET | STARLAN | TokenRing(4Mbps) | Token Ring (16Mbps) | |------------|------------|------------|------------------|---------------------| | 10 PCs | 154400.000 | 521976.000 | 129645.700 | 38144.000 | | 20 PCs | 154400.000 | 521976.000 | 129600.000 | 38144.000 | | 30 PCs | 154766.400 | * | 129600.000 | 38165.000 | ^{*:} No results for "Insufficient Memory" ### TABLE 34. AVG DELIVERY TIME FOR TRANSACTION CLASS 3 WITH TWO SERVERS: FROM SERVER TO PC | No. of PCs | ETHERNET | STARLAN | TokenRing(4Mbps) | Token Ring (16Mbps) | |------------|------------|------------|------------------|---------------------| | 10 PCs | 166039.846 | 562033.846 | 139478.385 | 38144.000 | | 20 PCs | 154400.000 | 521976.000 | 129600.000 | 38144.000 | | 30 PCs | 154749.350 | 544581.944 | 129607.650 | 38154.000 | ### TABLE 35. STD DEV DELIVERY TIME FOR TRANSACTION CLASS 3 WITH ONE SERVER: FROM SERVER TO PC | No. of PCs | ETHERNET | STARLAN | TokenRing(4Mbps) | Token Ring (16Mbps) | |------------|----------|---------|------------------|---------------------| | 10 PCs | 0.000 | 0.000 | 137.100 | 0.000 | | 20 PCs | 0.000 | 0.000 | 0.000 | 0.000 | | 30 PCs | 761.249 | * | 0.000 | 68.133 | ^{*:} No results for "Insufficient Memory" #### TABLE 36. STD DEV DELIVERY TIME FOR TRANSACTION CLASS 3 WITH TWO SERVERS: FROM SERVER TO PC | No. of PCs | ETHERNET | STARLAN | TokenRing(4Mbps) | Token Ring (16Mbps) | |------------|-----------|------------|------------------|---------------------| | 10 PCs | 39741.251 | 138764.450 | 34219.728 | 0.000 | | 20 PCs | 0.000 | 0.000 | 0.000 | 0.000 | | 30 PCs | 910.392 | 84933.083 | 33.346 | 49.367 | Figure 52. AVG Delivery Time for Transaction Class 3 with One Server: From Server to PC Figure 53. AVG Delivery Time for Transaction Class 3 with Two Servers: From Server to PC Figure 54. STD DEV Delivery Time for Transaction Class 3 with One Server: From Server to PC Figure 55. STD DEV Delivery Time for Transaction Class 3 with Two Servers: From Server to PC #### V. CONCLUSION A queueing network model is an analytical tool used to capture the interactions between CPU, disk, LLC, and MAC based on assumptions on stochastic distributions for the arrival rate or workload in the LAN system. In a hierarchical queueing network, the use of FESC can simplify the complicated operations of LAN components by abstraction. However, queueing network models are impractical for their theoretical complexities and cannot be generally used. We discussed how a queueing network model is formulated for our problem without offering solution approaches. Then we relied on simulations for our experiments to show actual performance of various LAN configurations. By using the SIMLAN II, we analyze the performance of CSMA/CD bus and Token Ring under various LAN configurations, i.e., under various numbers of servers and PCs in the LAN. From the results of simulation, we found the LAN utilization, request delay and delivery time will increase as another server is added. It is shown that response time increases as the number of servers increases, because more traffic would flow over the LAN. The Token Ring is the best choice for the large number of PCs in the LAN. For less than 30 PCs, Ethernet or STARLAN may be satisfactory. The restriction of SIMLAN II is that it can only be applied to the IEEE 802.3, 802.4, and 802.5. The IEEE 802.6 is not included in the package, so programming is the only way to analyze the optical fiber LAN. #### REFERENCES - 1. Lazowska, E. D., Quantitative System Performance, Prentice-Hall Inc., 1984. - 2. Stallings, W., Data and Computer Communications, second edition, Macmillian Publishing Company, 1988. - 3. Marney-Petix, V., Networking and Data Communication, Reston Publishing Company, Inc., 1986. - 4. Madron, T. W., Local Area Networks: The Second Generation, John Wiley & Sons, Inc., 1988. - 5. Stallings, W., Handbook of Computer-Communications Standard: Local Network Standard, v. 2, Howard W. Sams & Company, 1987. - 6. Ross, S. M., *Introduction to Probability Models*, Fourth Edition, Academic Press, Inc., 1989. #### APPENDIX A. SUPPLEMENTARY TABLES AND FIGURES #### TABLE A-1. MAX DELIVERY TIME FOR TRANSACTION CLASS 1WITH ONE SERVER: FROM PC TO SERVER | No. of PCs | ETHERNET | STARLAN | TokenRing(4Mbps) | Token Ring (16Mbps) | |------------|------------|------------|------------------|---------------------| | 10 PCs | 146007.000 | 435447.000 | 108054.000 | 26360.000 | | 20 PCs | 152157.000 | 490671.000 | 109752.000 | 6275.000 | | 30 PCs | 155417.000 | * | 127428.000 | 40494.000 | ^{*:} No results for "Insufficient Memory" ## TABLE A-2. MAX DELIVERY TIME FOR TRANSACTION CLASS 1WITH TWO SERVER: FROM PC TO SERVER | No. of PCs | ETHERNET | STARLAN | TokenRing(4Mbps) | Token Ring (16Mbps) | |------------|------------|-------------|------------------|---------------------| | 10 PCs | 131090.000 | 510975.000 | 109065.000 | 15458.000 |
| 20 PCs | 127994.000 | 503742.000 | 121687.000 | 43629.000 | | 30 PCs | 326078.000 | 1168799.000 | 127428.000 | 40494.000 | ### TABLE A-3. MIN DELIVERY TIME FOR TRANSACTION CLASS 1WITH ONE SERVER: FROM PC TO SERVER | No. of PCs | ETHERNET | STARLAN | TokenRing(4Mbps) | Token Ring (16Mbps) | |------------|----------|-----------------|------------------|---------------------| | 10 PCs | 2401.000 | 243.000 | 803.000 | 3201.000 | | 20 PCs | 2402.000 | 2 56.000 | 806.000 | 3201.000 | | 30 PCs | 2400.000 | * | 802.000 | 3200.000 | ^{*:} No results for "Insufficient Memory" ### TABLE A-4. MIN DELIVERY TIME FOR TRANSACTION CLASS 1WITH TWO SERVER: FROM PC TO SERVER | No. of PCs | ETHERNET | STARLAN | TokenRing(4Mbps) | Token Ring (16Mbps) | |------------|----------|---------|------------------|---------------------| | 10 PCs | 2401.000 | 243.000 | 803.000 | 3201.000 | | 20 PCs | 2402.000 | 266.000 | 806.000 | 3201.000 | | 30 PCs | 2401.000 | 237.000 | 801.000 | 3200.000 | Figure A-1. MAX Delivery Time for Transaction Class 1 with One Server: From PC to Server Figure A-2. MAX Delivery Time for Transaction Class 1 with Two Server: From PC to Server Figure A-3. MIN Delivery Time for Transaction Class 1 with One Server: From PC to Server Figure A-4.. MIN Delivery Time for Transaction Class 1 with Two Server: From PC to Server #### TABLE A-5. MAX DELIVERY TIME FOR TRANSACTION CLASS 1 WITH ONE SERVER: FROM SERVER TO PC | No. of PCs | ETHERNET | STARLAN | TokenRing(4Mbps) | Token Ring (16Mbps) | |------------|------------|------------|------------------|---------------------| | 10 PCs | 8794.000 | 6212.000 | 100824.000 | 5614.000 | | 20 PCs | 155241.000 | 510562.000 | 2194.000 | 7710.000 | | 30 PCs | 152893.000 | * | 118478.000 | 38507.000 | ^{*:} No results for "Insufficient Memory" #### TABLE A-6. MAX DELIVERY TIME FOR TRANSACTION CLASS 1 WITH TWO SERVER: FROM SERVER TO PC | No. of PCs | ETHERNET | STARLAN | TokenRing(4Mbps) | Token Ring (16Mbps) | |------------|------------|-------------|------------------|---------------------| | 10 PCs | 158139.000 | 18674.000 | 1824.000 | 39329.000 | | 20 PCs | 147353.000 | 35265.000 | 114821.000 | 32764.000 | | 30 PCs | 142515.000 | 1094889.000 | 134357.000 | 39547.000 | ### TABLE A-7. MIN DELIVERY TIME FOR TRANSACTION CLASS 1 WITH ONE SERVER: FROM SERVER TO PC | No. of PCs | ETHERNET | STARLAN | TokenRing(4Mbps) | Token Ring (16Mbps) | |------------|----------|----------|------------------|---------------------| | 10 PCs | 2810.000 | 4328.000 | 1824.000 | 3454.000 | | 20 PCs | 2810.000 | 4328.000 | 1824.000 | 3454.000 | | 30 PCs | 2810.000 | * | 1824.000 | 3454.000 | ^{*:} No results for "Insufficient Memory" ### TABLE A-8. MIN DELIVERY TIME FOR TRANSACTION CLASS 1 WITH TWO SERVER: FROM SERVER TO PC | No. of PCs | ETHERNET | STARLAN | TokenRing(4Mbps) | Token Ring (16Mbps) | |------------|----------|----------|------------------|---------------------| | 10 PCs | 2810.000 | 4328.000 | 1824.000 | 3454.000 | | 20 PCs | 2810.000 | 4328.000 | 1824.000 | 3454.000 | | 30 PCs | 2810.000 | 4328.000 | 1824.000 | 3454.000 | Figure A-5. MAX Delivery Time for Transaction Class 1 with One Server: From Server to PC Figure A-6. MAX Delivery Time for Transaction Class 1 with Two Server: From Server to PC Figure A-7. MIN Delivery Time for Transaction Class 1 with One Server: From Server to PC Figure A-8. MIN Delivery Time for Transaction Class 1 with Two Server: From Server to PC ## TABLE A-9. MAX DELIVERY TIME FOR TRANSACTION CLASS 2WITH ONE SERVER: FROM PC TO SERVER | No. of PCs | ETHERNET | STARLAN | TokenRing(4Mbps) | Token Ring (16Mbps) | |------------|------------|------------|------------------|---------------------| | 10 PCs | 143893.000 | 473898.000 | 26671.000 | 6092.000 | | 20 PCs | 139621.000 | 328713.000 | 80255.000 | 6452.000 | | 30 PCs | 155033.000 | * | 97996.000 | 42407.000 | ^{*:} No results for "Insufficient Memory" ## TABLE A-10. MAX DELIVERY TIME FOR TRANSACTION CLASS 2WITH TWO SERVER: FROM PC TO SERVER | No. of PCs | ETHERNET | STARLAN | TokenRing(4Mbps) | Token Ring (16Mbps) | |------------|------------|----------------------------|------------------|---------------------| | 10 PCs | 14264.000 | 348339. <u>0</u> 00 | 90805.000 | 6092.000 | | 20 PCs | 136743.000 | 501624.000 | 108346.000 | 6452.000 | | 30 PCs | 147491.000 | 809344.000 | 97996.000 | 42407.000 | # TABLE A-11. MIN DELIVERY TIME FOR TRANSACTION CLASS 2WITH ONE SERVER: FROM PC TO SERVER | No. of PCs | ETHERNET | STARLAN | TokenRing(4Mbps) | Token Ring (16Mbps) | |------------|----------|---------|------------------|---------------------| | 10 PCs | 2412.000 | 347.000 | 829.000 | 3207.000 | | 20 PCs | 2410.000 | 327.000 | 824.000 | 3206.000 | | 30 PCs | 2406.000 | * | 814.000 | 3211.000 | ^{*:} No results for "Insufficient Memory" ## TABLE A-12. MIN DELIVERY TIME FOR TRANSACTION CLASS 2WITH TWO SERVER: FROM PC TO SERVER | No. of PCs | ETHERNET | STARLAN | TokenRing(4Mbps) | Token Ring (16Mbps) | |------------|----------|---------|------------------|---------------------| | 10 PCs | 2412.000 | 347.000 | 829.000 | 3207.000 | | 20 PCs | 2410.000 | 327.000 | 824.000 | 3206.000 | | 30 PCs | 2406.000 | 288.000 | 814.000 | 3211.000 | Figure A-9. MAX Delivery Time for Transaction Class 2 with One Server: From PC to Server Figure A-10. MAX Delivery Time for Transaction Class 2 with Two Server. From PC to Server Figure A-11. MIN Delivery Time for Transaction Class 2 with One Server: From PC to Server Figure A-12. MIN Delivery Time for Transaction Class 2 with Two Server. From PC to Server ### TABLE A-13. MAX DELIVERY TIME FOR TRANSACTION CLASS 2 WITH ONE SERVER: FROM SERVER TO PC | No. of PCs | ETHERNET | STARLAN | TokenRing(4Mbps) | Token Ring (16Mbps) | |------------|------------|-----------|------------------|---------------------| | 10 PCs | 6315.000 | 5450.000 | 1056.000 | 3263.000 | | 20 PCs | 6609.000 | 15485.000 | 9091.000 | 6344.000 | | 30 PCs | 144219.000 | * | 11864.000 | 3263.000 | ^{*:} No results for "Insufficient Memory" ### TABLE A-14. MAX DELIVERY TIME FOR TRANSACTION CLASS 2 WITH TWO SERVER: FROM SERVER TO PC | No. of PCs | ETHERNET | STARLAN | TokenRing(4Mbps) | Token Ring (16Mbps) | |------------|------------|------------|------------------|---------------------| | 10 PCs | 2502.000 | 1256.000 | 1056.000 | 3263.000 | | 20 PCs | 8010.000 | 11958.000 | 9091.000 | 41302.000 | | 30 PCs | 155494.000 | 798741.000 | 11864.000 | 31291.000 | ### TABLE A-15. MIN DELIVERY TIME FOR TRANSACTION CLASS 2 WITH ONE SERVER: FROM SERVER TO PC | No. of PCs | ETHERNET | STARLAN | TokenRing(4Mbps) | Token Ring (16Mbps) | |------------|----------|----------|------------------|---------------------| | 10 PCs | 2502.000 | 1256.000 | 1056.000 | 3263.000 | | 20 PCs | 2502.000 | 1256.000 | 1056.000 | 3263.000 | | 30 PCs | 2502.000 | * | 1056.000 | 3263.000 | ^{*:} No results for "Insufficient Memory" #### TABLE A-16. MIN DELIVERY TIME FOR TRANSACTION CLASS 2 WITH TWO SERVER: FROM SERVER TO PC | No. of PCs | ETHERNET | STARLAN | TokenRing(4Mbps) | Token Ring (16Mbps) | |------------|----------|----------|------------------|---------------------| | 10 PCs | 2502.000 | 1256.000 | 1056.000 | 3263.000 | | 20 PCs | 2502.000 | 1256.000 | 1056.000 | 3263.000 | | 30 PCs | 2502.000 | 1256.000 | 1056.000 | 3263.000 | Figure A-13. MAX Delivery Time for Transaction Class 2 with One Server: From Server to PC Figure A-14. MAX Delivery Time for Transaction Class 2 with Two Server: From Server to PC Figure A-15. MIN Delivery Time for Transaction Class 2 with One Server: From Server to PC Figure A-16. MIN Delivery Time for Transaction Class 2 with Two Server: From Server to PC #### TABLE A-17. MAX DELIVERY TIME FOR TRANSACTION CLASS 3WITH ONE SERVER: FROM PC TO SERVER | No. of PCs | ETHERNET | STARLAN | TokenRing(4Mbps) | Token Ring (16Mbps) | |------------|----------|------------|------------------|---------------------| | 10 PCs | 6326.000 | 185017.000 | 1470.000 | 5778.000 | | 20 PCs | 2731.000 | 525971.000 | 92288.000 | 5033.000 | | 30 PCs | 4718.000 | * | 134042.000 | 27587.000 | ^{*:} No results for "Insufficient Memory" ## TABLE A-18. MAX DELIVERY TIME FOR TRANSACTION CLASS 3 WITH TWO SERVER: FROM PC TO SERVER | No. of PCs | ETHERNET | STARLAN | TokenRing(4Mbps) | Token Ring (16Mbps) | |------------|------------|------------|------------------|---------------------| | 10 PCs | 304141.000 | 440109.000 | 98336.000 | 5778.000 | | 20 PCs | 151551.000 | 509379.000 | 13834.000 | 41133.000 | | 30 PCs | 158908.000 | 667231.000 | 134042.000 | 27587.000 | ### TABLE A-19. MIN DELIVERY TIME FOR TRANSACTION CLASS 3WITH ONE SERVER: FROM PC TO SERVER | No. of PCs | ETHERNET | STARLAN | TokenRing(4Mbps) | Token Ring (16Mbps) | |------------|----------|---------|------------------|---------------------| | 10 PCs | 2402.000 | 242.000 | 806.000 | 3201.000 | | 20 PCs | 2404.000 | 276.000 | 811.000 | 3203.000 | | 30 PCs | 2403.000 | * | 807.000 | 3202.000 | ^{*:} No results for "Insufficient Memory" #### TABLE A-20. MIN DELIVERY TIME FOR TRANSACTION CLASS 3 WITH TWO SERVER: FROM PC TO SERVER | No. of PCs | ETHERNET | STARLAN | TokenRing(4Mbps) | Token Ring (16Mbps) | |------------|----------|---------|------------------|---------------------| | 10 PCs | 2402.000 | 255.000 | 806.000 | 3201.000 | | 20 PCs | 2404.000 | 289.000 | 811.000 | 3203.000 | | 30 PCs | 2401.000 | 261.000 | 807.000 | 3202.000 | Figure A-17. MAX Delivery Time for Transaction Class 3 with One Server: From PC to Server Figure A-18. MAX Delivery Time for Transaction Class 3 with Two Server: From PC to Server Figure A-19. MIN Delivery Time for Transaction Class 3 with One Server: From PC to Server Figure A-20. MIN Delivery Time for Transaction Class 3 with Two Server: From PC to Server ### TABLE A-21. MAX DELIVERY TIME FOR TRANSACTION CLASS 3 WITH ONE SERVER: FROM SERVER TO PC | No. of PCs | ETHERNET | STARLAN | TokenRing(4Mbps) | Token Ring (16Mbps) | |------------|------------
------------|------------------|---------------------| | 10 PCs | 154400.000 | 521976.000 | 130057.000 | 38144.000 | | 20 PCs | 154400.000 | 521976.000 | 129600.000 | 38144.000 | | 30 PCs | 156693.000 | * | 129600.000 | 38381.545 | ^{*:} No results for "Insufficient Memory" #### TABLE A-22. MAX DELIVERY TIME FOR TRANSACTION CLASS 3 WITH TWO SERVER: FROM SERVER TO PC | No. of PCs | ETHERNET | STARLAN | TokenRing(4Mbps) | Token Ring (16Mbps) | |------------|------------|-------------|------------------|---------------------| | 10 PCs | 303695.000 | 1042728.000 | 258019.000 | 38144.000 | | 20 PCs | 154400.000 | 521976.000 | 129600.000 | 38144.000 | | 30 PCs | 158041.000 | 893862.000 | 129753.000 | 38381.000 | ### TABLE A-23. MIN DELIVERY TIME FOR TRANSACTION CLASS 3 WITH ONE SERVER: FROM SERVER TO PC | No. of PCs | ETHERNET | STARLAN | TokenRing(4Mbps) | Token Ring (16Mbps) | |------------|------------|------------|------------------|---------------------| | 10 PCs | 154400.000 | 521976.000 | 129600.000 | 38144.000 | | 20 PCs | 154400.000 | 521976.000 | 129600.000 | 38144.000 | | 30 PCs | 154400.000 | * | 129600.000 | 38144.000 | ^{*:} No results for "Insufficient Memory" ### TABLE A-24. MIN DELIVERY TIME FOR TRANSACTION CLASS 3 WITH TWO SERVER: FROM SERVER TO PC | No. of PCs | ETHERNET | STARLAN | TokenRing(4Mbps) | Token Ring (16Mbps) | |------------|------------|------------|------------------|---------------------| | 10 PCs | 154400.000 | 521976.000 | 129600.000 | 38144.000 | | 20 PCs | 154400.000 | 521976.000 | 129600.000 | 38144.000 | | 30 PCs | 154400.000 | 521976.000 | 129600.000 | 38144.000 | Figure A-21. MAX Delivery Time for Transaction Class 3 with One Server: From Server to PC Figure A-22. MAX Delivery Time for Transaction Class 3 with Two Server: From Server to PC Figure A-23. MIN Delivery Time for Transaction Class 3 with One Server: From Server to PC Figure A-24. MIN Delivery Time for Transaction Class 3 with Two Server: From Server to PC TABLE A-25. INCOMPLETED TRANSFERS FOR CLASS 1 WITH ONE SERVER IN THE SIMULATION PERIOD | No. of PCs | ETHERNET | STARLAN | TokenRing(4Mbps) | Token Ring (16Mbps) | |------------|----------|---------|------------------|---------------------| | 10 PCs | 0.000% | 0.000% | 0.000% | 0.000% | | 20 PCs | 2.174% | 0.000% | 1.087% | 1.087% | | 30 PCs | 0.000% | * | 1.143% | 0.000% | ^{*:} No results for "Insufficient Memory" ## TABLE A-26. INCOMPLETED TRANSFERS FOR CLASS 1 WITH TWO SERVERS IN THE SIMULATION PERIOD | No. of PCs | ETHERNET | STARLAN | TokenRing(4Mbps) | Token Ring (16Mbps) | |------------|----------|---------|------------------|---------------------| | 10 PCs | 0.000% | 0.000% | 0.000% | 0.000% | | 20 PCs | 1.087% | 0.000% | 1.087% | 1.087% | | 30 PCs | 0.000% | 0.000% | 0.000% | 0.000% | ## TABLE A-27. INCOMPLETED TRANSFERS FOR CLASS 3 WITH ONE SERVER IN THE SIMULATION PERIOD | No. of PCs | ETHERNET | STARLAN | TokenRing(4Mbps) | Token Ring (16Mbps) | |------------|----------|---------|------------------|---------------------| | 10 PCs | 41.176% | 47.058% | 41.176% | 35.294% | | 20 PCs | 75.610% | 78.049% | 75.610% | 73.171% | | 30 PCs | 80.456% | * | 82.456% | 80.702% | ^{*:} No results for "Insufficient Memory" ### TABLE A-28. INCOMPLETED TRANSFERS FOR CLASS 3 WITH TWO SERVERS IN THE SIMULATION PERIOD | No. of PCs | ETHERNET | STARLAN | TokenRing(4Mbps) | Token Ring (16Mbps) | |------------|----------|---------|------------------|---------------------| | 10 PCs | 23.529% | 23.529% | 23.529% | 23.529% | | 20 PCs | 53.659% | 58.531% | 53.659% | 51.220% | | 30 PCs | 64.912% | 68.421% | 64.912% | 61.404% | Figure A-25. Incompleted Transfers for Class 1 with One Server Figure A-26. Incompleted Transfers for Class 1 with Two Servers #### Incomplete Transfers for Class 3 with One Server Figure A-27. Incompleted Transfers for Class 3 with One Server Figure A-28. Incompleted Transfers for Class 3 with Two Servers TABLE A-29. INCOMPLETED TRANSFERS FOR CLASS 2 WITH ONE SERVER IN THE SIMULATION PERIOD | No. of PCs | ETHERNET | STARLAN | TokenRing(4Mbps) | Token Ring (16Mbps) | |------------|----------|---------|------------------|---------------------| | 10 PCs | 0.000% | 0.000% | 0.000% | 0.000% | | 20 PCs | 0.000% | 0.000% | 0.000% | 0.000% | | 30 PCs | 0.000% | * | 0.000% | 0.000% | ^{*:} No results for "Insufficient Memory" # TABLE A-30. INCOMPLETED TRANSFERS FOR CLASS 2 WITH TWO SERVERS IN THE SIMULATION PERIOD | No. of PCs | ETHERNET | STARLAN | TokenRing(4Mbps) | Token Ring (16Mbps) | |------------|----------|---------|------------------|---------------------| | 10 PCs | 0.000% | 0.000% | 0.000% | 0.000% | | 20 PCs | 0.000% | 0.000% | 0.000% | 0.000% | | 30 PCs | 0.000% | 0.000% | 0.000% | 0.000% | #### APPENDIX B. PRINTOUTS FROM SIMULATIONS | 30 H d | ETHERNET FOR THREE SERVERS AND 30 PC. | COLLISION LAN UTILITATION STATISTICS
FROM 0. TO 30. SECONDS | (ALL TIMES REPORTED IN MICROSECONDS) | | | | | | | | | |------------------------------------|---------------------------------------|--|--------------------------------------|------------|--------------------|-----------------|---|--|--|--|----------------------| | 03:08:50 | ETHERNET | COLL IS ION
FROM | יפרר זוא | | | | | | | | | | 000,1001750 | | | | COLL 1510N | n | œ | 17
50151.580
143195.535
59763.925 | . 028
2. 000
207. | 4,000 | 208
10387,364
154400,000
32655,045 | 070 | | 5.2 | | | | 9 | | | 1 | | | | | | KFLEASE | | | | | DE S | ERS | LAY
LAY
L DELAY | EUE
17E | 2NC1
2NO1
2NO1 | SFERS
1ME | FUGY | | Control Statement II rettensk tool | | | | BHON IC: I | COLLISION EPISODES | THUED TRANSFERS | TEFRANTS WAS DEFERRAL DELAY WAS DEFERRAL DELAY TO DEV DEFERRAL DELAY | AVG DEFERAAL GUEUE
MAX QUEUE SIZE
ATO DEV QUEUE SIZE | # LIPLE COLLISIONS "AT MULT COLLISIONS "AT MULT COLLISIONS | SUCCESSFUL TRANSFERS WAS USAGE TIME NOT USAGE TIME TO DEV USAGE TIME | SE CENT OF TIME BUSY | | ท | | | | | ,
SERVER REQUEST 2 SEND RESPONSE TO SERVER REQUEST 3 SEND RESFONSE TO
PC 3 | SERVER 3 | 5 PC 3 | 10
547 154400,000
500 154400,000
500 154400,000 | |-----------------|---------------------------------------|-------------------------|-------------------|--------------------------------------|--|----------------|---------------------|---| | FASE | | | | | ,
O SERVER REQ | n
n | SERVER 3 | 17
2815.647
6326.000
2402.000
916.433 | | | 30 PCs | | 507 | COMDS | 2 SEND RESPONSE T | SERVER 2 | ر.
ع | 27
2643.222
6315.000
2502.000
720.095 | | | ETHERNET FOR THREE SERVERS AND 30 PC. | MESSAGE DELIVERY REPORT | O. 10 30. SECONDS | (ALL TIMES REFORTED IN MICROSECONDS) | SERVER REGUEST | PC 2 | SERVER 2 | 27
14649, 963
143893, 000
2412, 000
34897, 673 | | 03108150 | ETHERNET FOR | PESS46 | FROM | (ALL TIMES R | SEND RESPONSE TO | SERVER 1 | 5 | 62
2938.081
8794.000
2810.000
789.253 | | 1.01 02/19/1990 | | | | | SERVER REQUEST 1 | 5 | SERVER 1 | 62
11867.968
146007.000
2401.000
32615.725 | | FELFASE 1.01 | | | | | HON BOOK 300K | SQURCE STATION | DESTINATION STATION | NUMBER SENT
AVG DELIVERY TIME
MAX DELIVERY TIME
MIN DELIVERY TIME
STD DEV DELIVERY TIME | | | 9.299 | FER CENT OF TIME PUSY | |---------------------------------------|------------|--------------------------------------| | | 154400.000 | MAX USAGE TIME
STD DEV USAGE TIME | | | 7476.666 | AVG USAGE TIME | | | 333 | SUCCESSFUL TRANSFERS | | | e) | MAX MULT CULLISIONS | | | 000.0 | AVS MULT COLLISIONS | | | - | MU_TIPLE COLLISIONS | | | .223 | STD DEV OUEUE SIZE | | | 2.000 | HAX QUEUE SIZE | | | .039 | AVG DEFERRAL QUEUE | | | 63061.843 | STD DEV DEFERRAL DELAY | | | 149720.121 | MAX DEFERRAL DELAY | | | 56127.702 | AVG DEFERRAL DELAY | | | į | 0 0000 | | | 1.1 | COLLIDED TRANSFERS | | | ĸ | COLLISION EPISODES | | | | | | | COLLISION | LAN NAME | | (ALL TIMES REFORTED IN MICROSECONDS) | | | | FROM 11, TO 30, SECONDS | | | | COLLISION LAW UTILIZATION STATISTICS | | | | ETHERNET FOR THREE SERVERS AND 60 PC. | | | | 10109110 | . wi | Court Stational Labertanese 1.01 | PAGE | | | | | | SEND RESPONSE TO | SERVER 3 | 50 | 154400,000
134400,000
134400,000 | |----------------------------|---------------------------------------|-------------------------|-------------------|--------------------------------------|---|----------------|---------------------|---| | FAGE | | | | | SERVER REQUEST 3 | 20
0 | SERVER 3 | 41
2502,780
2731,000
2404,000
85,882 | | | F C. | | | (564) | SEND RESPONSE TO | SERVER 2 | PC 2 | 50
2637,700
6609,000
2502,000
625,415 | | | ETHERNET FOR THPEE SERVERS AND BU FC. | MESSAGE DELIVERY REPORT | 9, TO 30, SECONDS | (ALL TIMES REPORTED IN MICROSECONYS) | SEND RESPONSE 10 SERVER RECOUE 31 2 SEND RESPONSE 10 SERVER RECOUEST 3 PC 1 | ۲ ع | SERVER 2 | 50
10058.760
139621.000
2410.000
25831.664 | | 01:60:01 | ETHERNET FOR TH | 39853H | FROM Q. | (ALL TIMES REF | SEND RESFONSE 10 PC 1 | SERVER 1 | -
J | 90
6160.554
155241.000
2810.000
21884.704 | | 0861/61/20 10. | | | | | SERVER REQUEST 1 | | SERVER 1 | 92
9062.533
152157.000
2402.000
27131.115 | | 101 Str 33 11 861E08F 1101 | | | | | дыст Эгревай | MOTTER STATION | PESTINATION STATION | NUMBER SENT
ANG DELIVERY TIME
MAX DELIVERY
TIME
MIN DELIVERY TIME
STD DEV SELIVERY TIME | | • 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | |---| | 05/19/1/60 | | RELFASE 1.01 | | 7: | | : | | ETHERNET FOR THREE SERVERS AND 910 PC. | COLLISIUM LAN UTILIZATION STATISTICS | FROM U. TO 30, SECONDS | (ALL TIMES REFORTED IN MICROSECONDS) | |--|--------------------------------------|------------------------|--------------------------------------| FAGE | COLLISION | 9 | : | 58
25478.260
152769.045
47855.382 | 4,000 | νης
* 1.6
* 1.6 | 563
5524, 888
13440, 000
2055, 214 | 10.366 | |-------------|--------------------|--------------------|---|--|---|--|-----------------------| | Special No. | COLLISION EPISODES | COLLIDED TRANSFERS | DEFFUNCES
ANG DEFERRAL DELAY
FAI DEFERRAL DELAY
STD LEV DEFERRAL DELAY | ANG DEFERRAL QUEUE
HAY DUEUE SIZE
STD DEV QUEUE SIZE | MAY MALT COLLISIONS AND MALT COLLISIONS | SUCCESSFUL TRANSFERS AVO USAGE THE PATTESAGE THE STOLE OVARAGE THE | FER CENT OF TIME RUSY | | | | | | | SEND RESPONSE 10 | SERVER 3 | e
U
D | 10
154766.400
156693.000
154400.000
761.249 | |-----------------------------|---------------------------------------|-------------------------|-------------------|--------------------------------------|--|---------------|---------------------|--| | FAGE 3 | | | | | SERVER REQUEST 3 | n
U | SERVER 3 | 57
2541.316
4718.000
2403.000
316.486 | | | . PC. | | | NOSI | SEND RESPONSE TO | SERVER 2 | PC 2 | 75
4606.760
144219.000
2502.000
16290.853 | | | ETHERNET FOR THREE SERVERS AND 90 PC. | MESSAGE DELIVERY REPORT | 0. 10 30. SECUMBS | CALL TIMES REPORTED IN MICROSECONDS! | SEND RESPONSE TO SERVER RECUEST 2 SEND RESPONSE TO SERVER RECUEST 3 PC 1 | FC 2 | SERVER 2 | 75
8508, 333
155035, 000
2408, 000
23503, 999 | | 01.00165 | ETHFAMET FOR TH | 30853 34 | FRUM 0. | IALL TIMES REI | SEND RESPONSE TO | SERVER 1 | . D | 173
4624,538
152893,000
2810,000
15823,597 | | 101 0271971990 | | | | | SERVER REQUEST 1 | .
U | SERVER 1 | 173
6464.145
135417.000
2400.000
19969.073 | | to's 3583738 (11 58%) 15 20 | | | | | gwen Gonsbin | SWELT STATION | SESTIMATION STATION | MUTER SENT
ANG DELIVERY TIME
MAX DELIVERY TIME
MIM DELIVERY TIME
STD (EV DELIVERY TIME | FAGE | | ETHERNET FOR SIX SERVERS AND 30 PC. | |------------------------------|-------------------------------------| | 92:11:23 | ETHERNET FOR | | Pen1 (51/20) | | | 1071 3563139 | | | The Charles III Repealed The | | 35,03 COLLISION LAN UTILITATION STATISTICS (ALL TIMES REFORTED IN MICROSECONDS) 30. SECO405 FROM 0, TO | COLL 1510N | n Œ | 15
64571,787
154086,400
61746,608 | 2.000. | 208
12434,380
154400,000
36686,784
8.621 | |------------|--------------------|--|---|---| | ראי אאין | COLL TION EPISODES | DEFERRALS AVG DEFERRAL DELAY MAY DEFERRAL DELAY STO DEV DEFERRAL DELAY | AVG DEFERRAL OUEUE AAI OUEUE SIZE STD DEV OUEUE SIZE MLL) IPLE COLLISIONS AVG MULT COLLISIONS | SUCCESSFUL TRANSFERS ANG USAGE TIME MAX USAGE TIME STU DEV USAGE TIME | | | | | | | , SEND RESPONSE TO SERVER REQUEST 2 SEND RESPONSE TO SERVER REQUEST 3 SEND RESPONSE TO PC 1 | SERVER 3 | P.O. 3 | 15
166039.846
363695.006
154406.606
39741.251 | |----------------------------|-------------------------------------|-------------------------|-------------------|--------------------------------------|---|----------------|-------------------|---| | P 26E 5 | | | | | ,
SERVER REQUEST 3 | n | SERVER 3 | 24795.353
304141.000
2402.000
72006.550 | | | PC• | | s | (SQNO | SEND RESPONSE TO | SERVER 2 | PC 2 | 27
2502.000
2502.000
2502.000
0. | | | ETHERNET FOR SIX SERVERS AND 30 PC. | HESSAGE DELIVERY REFORT | 0. TO 30. SECUNDS | (ALL TIMES REPORTED IN MICADSECONDS) | SERVER REDUEST 2 | PC 2 | SERVER 2 | 27
5130, 148
14264, 000
2412, 000
3487, 968 | | 63:11:23 | ETHERNET FOR S | HESSAGE | FROM 0. | CALL TIMES REF | SEND RESPONSE TO
PC 1 | SERVER 1 | <u>۔</u>
لا | 62
5577, 210
158139, 000
2810, 000
19509, 863 | | 0061761720 10 | | | | | SERVER REQUEST 1 |
 | SERVER 1 | 62
6837, 677
131090, 000
2401, 000
18865, 552 | | ACT STREAM TT RELEASE 1.01 | | | | | HAME BOSE | EN ACE STATION | STINATION STATION | HUMBER SENT
ANG DELIVERY TIME
MAI DELIVERY TIME
MIN DELIVERY TIME
STD DEV DELIVERY TIME | | 10:52:50 | ETHERNET FOR SIX SERVERS AND BU PC. | COLLISION LAN UTILIZATION STATISTICS | FROM U. TO 30. SECONDS | (ALL TIMES KEPORTED IN MICKOSECONDS) | | | | | | | | | | | | | | | | |------------------------------|-------------------------------------|--------------------------------------|------------------------|--------------------------------------|------------|--------------------|--------------------|-----------|--------------------|------------------------|--------------------|--------------------------------------|----------------------|---------------------|---------------------|----------------------|----------------|--------------------------------------|-----------------------| | 19601751750 tu | | | | | COLL 1510N | , | . 23 | 38 | 41960.417 | 53637.528 | .053 | 4.000 | ~ | 4.250 | ě٦ | 10
4
10 | 11318.375 | 134400.000
34673.441 | 12.941 | | TOTE BENEATED BETTERS OF THE | | | | | רטא אישנ | COLLISION EPISODES | COLLIDED TRANSFERS | DEFERRALS | AVG DEFERRAL DELAY | SID DEV DEFERRAL DELAY | AVG DEFERRAL DUEUE | MAX QUEUE SIZE
STD DEV QUEUE SIZE | MULTIPLE CULL (S10MS | AVG MULT COLLISIONS | MAX MULT COLLISIONS | SUCCESSFUL TRANSFERS | AVG USAGE TIME | MAX USAGE TIME
STD DEV USAGE TIME | PER CFNT OF TIME BUSY | | | | | | | SEND RESPONSE 10 SERVER REQUEST 3 SEND RESCUNSE 17 | SFRVER 3 | o
d | 19
134400,000
134400,000
134400,000 | |----------------------------|-------------------------------------|-------------------------|----------------|--------------------------------------|--|----------------|---------------------|---| | 1,46E | | | | | SEAVER REQUEST 3 | ۵
د | SERVER 3 | 41
15565, 732
151551, 000
2404, 000
36831, 944 | | | PC. | | " | ONDS | SEND RESPONSE TO | SERVER 2 | PC 2 | 50
2762.340
8010.000
2902.000
913.301 | | | ETHERNET FOR SIX SERVERS AND 60 PC. | MESSAGE DELIVERY REPORT | 10 30. SECONDS | (ALL TIMES REFORTED IN MICROSECONDS) | SEND RESPONSE TO SERVER KEDUEST 2
FC 1 | PC 2 | SERVER 2 | 50
12464.960
136743.000
2410.000
27871.870 | | 10:52:30 | ETHERNET FOR S | ME SSAGE | FROM 0. 10 | (ALL TIMES RE! | SEND RESPONSE 10
PC 1 | SERVER 1 | -
-
- | 91
7361.231
147353.000
2810.000
24604.564 | | 05/16/1630 | | | | | SERVER REQUEST 1 | J. | SERVER 1 | 92
5200.804
127994.000
2402.000
14724.276 | | CACT STMUM II RELEASE 1.01 | | | | | BHON BUCSSIN | SOURCE STATION | DESTINATION STATION | NUMBER SENT
ANG DELIVERY TIME
MAX DELIVERY TIME
MIN DELIVERY TIME
GTD DEV DELIVERY TIME | | ETHERNET FOR SIX SERVERS AND 90 PC. | COLLISION LAN UTILITATION STATISTICS | FROM 0, TO 30, SECONDS | (ALL TIMES REPORTED IN MICROSECONDS) | | | | | | | |-------------------------------------|--------------------------------------|------------------------|--------------------------------------|---------------|--------------------|--------------------|---|--|---| | | | | | COLL I S I ON | 16 | 171 | 148
36463.087
154348.800
55531.855 | . 180 | 4.091 | | | | | | רטא אפאב | COLLISION EFISODES | COLLIDED TRANSFERS | DEFERRALS
AVG DEFERRAL DELAY
MAX DEFERRAL DELAY
STD DEV DEFERRAL DELAY | AVG DEFERRAL GUEUE
MAX QUEUE 517E
570 DEV QUEUE 517E | MULTIPLE COLL,SIJMS
AVG MULT COLLISIONS
MAX MULT COLLISIONS | 15.488 FER CENT OF TIME PUSY SUCCESSFUL TRANSFERS AVG USAGE TINE MAX USAGE TINE STD DEV USAGE TINE PAGE CACT STACAM II RELEASE LOUI (2718/1990) | | | | | | SERVER REQUEST 3 SEND RESPONSE TO | SERVER 3 | n | 20
154749, 350
158041, 000
154400, 000 | |-----------------------------|-------------------------------------|-------------------------|-------------------|--------------------------------------|---|----------------|---------------------|---| | | | | | | SERVER REQUEST 3 | n
U | SERVER 3 | 57
8085,702
158908,000
2401,000
28709,959 | | | PCs | | | (SCN | SEND RESPONSE 10
PC 2 | SERVER 2 | PC 2 | 75
12509.600
155494.000
2502.000
36728.251 | | | ETHERNET FOR STE SERVERS AND 90 PC. | MESSAGE DELIVERY REPORT | 0. 10 30. SECONDS | (ALL TIMES REPORTED IN MICROSECONUS) | SERVER REQUEST 2 | PC 2 | SERVER 2 | 75
16288.387
147491.000
2406.000
37265.818 | |
21102180 | ETHERNET FOR S | MESSAGE | FROM 0. | (ALL TIMES REP | SEND RESPONSE 10 SERVER REQUEST 2
PC 1 | SERVER 1 | PC 1 | 173
8952.636
142515.000
2810.000
27626.247 | | 0461781770 19 | | | | | SERVER REQUEST 1 | 2 | SERVER 1 | 173
16508.038
326078.000
2401.000
42429.481 | | CACT SIMLAN 11 RELEASE 1.01 | | | | | MESSINGE MAME | SOURCE STATION | DESTINATION STATION | MUMBER SENT
ANG DELIVERY TIME
MAI DELIVERY TIME
MIM DELIVERY TIME
STD DEV DELIVERY TIME | | | | | | | | | | | | STARLAN FOR THREE SERVERS AND 30 PC. | COLLISION LAN UTILIZATION STATISTICS | FROM A. TO SM. SECONDS | (ALL TIMES FEFORTED IN MICROSECONDS) | | | | | | | | |--------------------------------------|--------------------------------------|------------------------|--------------------------------------|------------|---------------------|--------------------|---|---|--|--| | | | | | COLL 1510N | 10 | 4 C1 | 44
84328.885
46682.274
134387.195 | . 4
. 6 4 4 . (4 4 4 . (4 4 4) | 0000
0000
0000
0000
0000
0000
0000
0000
0000 | 234
26788.858
521976.8884
186567.188 | | | | | | Javas Fran | COULTSTON EF 1500ES | COLLIDED TRANSFERS | DEFERANES
ANG DEFERRAL DELAY
MAX DEFERRAL DELAY
SIO DEV DEFERRAL DELAY | AVG DEFERBAL OUEUE
MAX QUEUL SIZE
SID DEVINEUE SIZE | 7021176 COLLISIONS
AVG HULT COLLISIONS
MAX HULT CULLISIONS | SUCCESSFUL TRANSFERS
AVG USAGE TIME
MAX USAGE TIME
STD DEV USAGE TIME | 18.21 PER CENT OF TIME RUSY Fatie 12:38:33 0661712720 (011 Jeeff3) 11 MENAGE 1500 | \$ 35F 4 | | SERVER REQUEST 3 SEND RESPONSE TO | PC 3 SERVER 3 | SERVER 3 | 17
183612, 294
183617, 888
242, 888
521976, 898
62535, 868 | |--|---|---|----------------|---------------------|---| | ₽0. | (50) | | SERVER 2 | 5 | 27
1411.333
5456.888
1256.888
792.848 | | COLOBEST
STARLAN FOR THREE SEPUERS AND 30 PC. | HESSAGE DEL!JEKY KEPORT
FROM W. TC .W. SECONDS | ,
SEND RESPONSE TO SERVER REQUEST 2 SEND RESPONSE TO
PC 1 | . 34 | SERVER 2 | 27
54497, 667
47,5998, 868
347, 898
113819, 163 | | STARLAN FOR TH | MESSAGE
FROM M. | SEND RESPONSE TO | SERVER 1 | PC 1 | 62
1358,387
6212.000
4328.000
237.331 | | 1906171373W 1997 | | SERVER REDUEST 1 | ñ | SERVER 1 | 62
29189.839
435447.868
243.888
87634.888 | | THOM II KELEAGE LOT | | HERSAGE NAME | SOUNCE STATION | DESTINATION STATION | NUMBER SENT
ANG DELIVERY TIME
MAX DELIVERY TIME
MIN DELIVERY TIME
STD DEV STLIVERY TIME | | 01:42:55
STAFLAN FOR THREE SERVERS AND 60 FCS | COLLISION LAN UTILITATION STATISTICS
FROM P. TO TR. SECONDS
THES REPORTED IN MICROSECONDS) | | | | | | | |--|--|----------------|-------------------|---------------------|--|--|--| | 300 CO. CO. CO. | | :0FF1310W | 7:: | 7.8 | 98
94656. N48
581125. 233
154346. 568 | 986 . 9
886 . 9 | 15
5.000
6 | | ा ामान्य ११ क्षाद्धात्र । | | Sweet to the t | COLISION EPISODES | Part 1585 TRANSFERS | FFERRALD
AND DEFERRAL DELAY
MAY DEFERRAL DELAY
STO DEFERRAL DELAY | AND DEFERRAL QUEUF
MAI QUEUE SIZE
SIO DEV QUEUE SIZE | MUST PULT COLLISIONS AND PULT COLLISIONS MAX MULT COLLISIONS | 138 17826, 389 521976, 888 84590, 544 SUGGESSFUL TRANSFERS A COSSIGE TINE BLOCKSFORE TIME SECRET USAGE TIME 19.612 FFE CENT OF TIME PUSY 3500 | | | | | | SEND | U | |---|--------------------------------------|---------------------------|------------------------|--------------------------------------|---|---| | | | | | | SERVER REQUEST 3 | • | | | STARLAN FOR THREE SERVERS AND SH FCS | 7403934 - 4371,34 384283# | FROM N. 10) W. SECONDS | (ALL TIMES REFORTED IN MICROSECOVOS) | SFRVER REDUEST 1 SEND RESPONSE TO SERVER REQUEST 2 SEND RESPONSE TO SERVER REDUEST 3 SEND | | | W | | | | | BROW BOOKS | | | | | | | | Figure 1 | | | SERVER REQUEST 3 SEND RESPONSE TO FOLIA | SERVER . | , | 521970 . 00.1
521976 . 00.1
521976 . 00.1 | |---|----------------|---------------------|--| | SERVER REDUEST 3 | .,
., | SEKVER 3 | 41
78825.195
525971.000
276.000
192679.908 | | SEND RESPONSE TO | SERVER 2 | P.C. 2 | 36
1723.260
15485.040
1256.040 | | SERVER RECUEST 2 | ر.
ع | SERVER 2 | 50
40208, 128
320713, 988
327, 988
98556, 644 | | SEND RESPONSE TO SERVER RECUEST 2 SEND RESFONSE TO PC 1 | SERVER 1 | - J | 90
10314.278
510562.000
4328.000
51077.458 | | SERVER REQUEST 1 | 1 04 | SERVER 1 | 4895.033
499671.080
256.898 | | Bukka Britsoau | SOURCE STATION | PESTINATION STATION | NUMBER SENT ANG DELIVERY TIME HAT DELIVERY TIME HIM (SELIVERY TIME STO HAY DELIVERY TIME | 10100101 STARLAN FOR SIX SERVERS AND 30 FC. 36 A9 COLLISION LAN UTILITATION STATISTICS FROM G. TO 34. SECONDS CALL TIMES REPORTED IN MICROSECONDS) 36 133661.365 520656.000 172582.668 208 36363,334 321976,000 125339,398 COLLISION 450 UEEEFRALS ANG DEFERRAL DELAY MAX WEFERRAL IGLAY STD DEV DEFERRAL DELAY SUCCESSFUL TRANCEFRS AVG USAGE TIME PAY USAGE TIME STD DEV USAGE TIME PER CENT OF TIME RUSY AVG DEFERRAL CHEUE MAX GUEUE SIZE STD DEV GUEUE SIZE MULTIPLE COLLISIONS AVG MILT COLLISIONS MAX MULT COLLISIONS COLLISION EPISODES COLLIDED TRANSFERS 2.000 25.213 SHOW FIRST | | | | SEND RESPONSE TO | SERVER 3 | N 04 | 13
562033.846
1042728.000
521976.000
138764.450 | |--|--|---------------------------------------|--|----------------|----------------------|---| | | | | SERVER RECNEST 3 | P.C 3 | SERVER 3 | 17
86218.647
440109.000
225.000
154582.744 | | • 0 | , o | (Sak | SEMO RESPONSE TO SERVER RECNEST 3 | SERVER 2 | PC 2 | 27
1256.000
1256.000
1256.000 | | OLOBELLI
STARLEN FOR SIX SERVEPS AND TO PCA | HESSAGE DELIVERY REPORT
ROM D. 10 JUL SECONDS | (ALL TIMES KE, ORTED IN MICHOSECONDS) | SEND RESPONSE TO SERVER REQUEST 2 PC 1 | SC 2 | SERVER 2 | 27
39031,963
348339,000
347,000
83137,008 | | 10tebill
STARLAN FOR S | HESSAGE PELIN | (ALL TIMES KE) | SEND RESPONSE TO PC 1 | SERVER 1 | ٠ ع | 62
4606.726
18674.000
4328.000
1838.676 | | 1261261 | | | SERVER HEDUEST 1 | | SERVER 1 | 56109.210
56109.5.000
243.000
101926.895 | | TO THE PROPERTY OF PROPERT | | | garges control of | 401.44.1° 4104 | CEST12441104 STATION | NUMBER SENT
ANG DELIVERY TIME
MAX DELIVERY TIME
MIN DELIVERY TIME
STO DEV DELIVERY TIME | | 12117124 | |---------------| | 0001751720 | | Revenue 1.00 | | 11 20 415 136 | | STARLAN FOR SIX SERVERS AND 60 PC COLLISION LAW UTILITATION STATISTICS | FROM U. TG 30, SECUNDS | IALL TIMES RFPURTED IN MICROSECONDS) | |--|------------------------
--------------------------------------| |--|------------------------|--------------------------------------| PAGE | 4 7 | 135 | 162
94347.951
490183.915
152638.724 | . 309
7,000
1,132 | 3.70B | 338
29476,704
521976,000
113426,346 | 33,213 | |--------------------|--------------------|---|--|---|---|-----------------------| | COLLISI(" EP1500ES | COLLIDED FRANSFERS | DEFERRALS
ANG DEFERRAL DELAY
MAY DEFERRAL DELAY
STO DEV DEFERRAL DELAY | AVG DEFFRAAL DUEUE
MAX QUEUE S17E
S7D PEV FUEUE S17E | MACHIFLE COLLISIONS AND MULT COLLISIONS MACHIFLE COLLISIONS | SUCCESS OF TRANSFERS AND USA:E TIME MAX USA:E TIME STO DE: USAGE TIME | TEN CERT OF TIME RUSY | | 2 3045 | | | |--------|--------------------|------------------------------------| | | 12117124 | STARLAN FOR SIX SERVEHS AND 60 PC. | | | 0661761770 | | | | THE SELENSE 1. THE | | MESSAGE DELIVERY REPORT FROM 0. TO 30. SECONDS CALL TIMES REPORTED IN MICHOSECONDS! SERVER REQUEST I SEND RESPONSE TO BERVER REDUEST 2 SEND RESPONSE TO SERVER REDUEST 3 SEND RESPONSE TO PC 2 17 521976.000 521976.000 521976.000 P. 41 78694.854 509379.000 289.000 150929.907 SERVER 3 5 v 50 1543.020 11958.000 1256.000 1509.253 SERVER 2 PC 2 50 87659, 600 501624, 000 327, 000 136781, 852 SERVER 2 ۲ د 90 5031.711 35265.000 4328.000 3734.011 SERVER 1 <u>۔</u> لا 90 94155,044 503742,000 266,000 181287,560 GERVER 1 PC 1 NUMBER SENT AND DELLVERY TIME HAX DELLVERY TIME MIN DELLVERY TIME 5°D DELLVERY TIME PESTINATION STATION SOURCE STATION BHON BUMMSBH | A4.08.00 | | |----------------|--| | 05/16/1/20 | | | FELEASE 1.01 | | | CACT STULOW 11 | | PAGE 1 | COLLISION | 123 | 493 | 490
93193.383
521930.959
171544.508 | 1.355 | 70
5.529
16 | 361
19940, 253
321976, 000
91511, 639 | 37.301 | |-----------|--------------------|--------------------|--|--|--|--|-----------------------| | LA: MAME | COLLISION EPISODES | COLLIDED TRANSFERS | DEFERRALS AVI: DEFERRAL DELAY MAI: DEFERRAL DELAY STO DEV DEFERRAL DELAY | AVG DEFERRAL QUEUE
MAI QUEUE SIZE
STO DEV QUEUE SIZE | AU. FILE COLLISIONS AVE. MULT COLLISIONS MAK MULT COLLISIONS | SULL ESSFUL TRANSFERS
AVI. USAGE TIME
MAIL USAGE TIME
STI. DEV USAGE TIME | FEE CENT OF TIME BUSY | | | | | SEND RESPONSE 10 PC 3 | SERVER 3 | PC N | 18
544581.944
693862.000
521976.000
84933.083 | |---|--|--------------------------------------|--|----------------|---------------------|---| | | | | SEND RESPONSE TO SERVER REOUEST 3 | PC 3 | SERVER 3 | 57
127698.474
667251.000
261.000
197244.378 | | • 0 | 40 | ONDS) | SEND RESPONSE TO | SERVER 2 | 70 2 | 73
49128-907
798741-000
1256-000
139699-991 | | 7:13:33
STARLAN FOR SIX SERVERS AND 90 PC. | MESSAGE DELIVERY REPORTION O. TO 30. SECONDS | (ALL TIMES REPORTED IN MICROSECONDS) | SERVER REQUEST 2 | 2 2 | SERVER 2 | 75
121877.827
809344.000
288.000
199678.313 | | O7:15:33
STARLAN FOR S | MESSAGE
FROM 0. | IALL TIMES KEP | SEND RESPONSE TO SERVER RECUEST 2 PC 1 | SERVER 1 | 1 24 | 168
48672.661
1094889.000
4328.000
167433.318 | | 05/16/160 | | | SEKVER REQUEST 1 | 1 DG 1 | SERVER 1 | 168
133087.262
1168799.000
237.000
249857.496 | | CACT STM AN 11 MELCASE 1.01 | | | MESSAGE NAME | SOURCE STATION | DESTINATION STATION | HUMBER SENT
ANG DELIVERY TIME
MAX DELIVERY TIME
MIN DELIVERY TIME
GTD SEV DELIVERY TIME | 1971 SIMLAN II RELEASE 1, P. 12715/1999 23:18:53 TOKEN RING (AMDD&) FOR THREE SERVERS AND IN PCS , .GE TONEN LAW UTILIZATION STATISTICS FROM U. TO 34. SECUNDS (ALL TIMES REFORTED IN MICROSECONOS) LAN NAME TONEN RING LAM REQUESTS GRANTED 285 AVG REQUEST DELAY THAY REQUEST DELAY TO DEV K-FOLIEST DELAY COMPLETED TRANSFERS AVG USAGE TIME STD DEV USAGE TIME STD DEV USAGE TIME TO DEV USAGE TIME TO DEV USAGE TIME TO DEV USAGE TIME TO DEV USAGE TIME TO DEV GUEUE SIZE STG DEV GUEUE SIZE TO DEV GUEUE SIZE STG DEV GUEUE SIZE TO DEV GUEUE SIZE STG | | | | | SEND RESFORSE TO | SERVER 3 |). | 129645, 244
139657, 248
129667, 208
127, 136 | |---|-------------------------|-------------------|-------------------------------------|--|----------------|---------------------|---| | • | | | | SERVER REDUEST-1 SEND RESPONSE 10 SERVER REDUEST-2 SEND RESPONSE 10 SERVER REDUEST-3 SEND RESFINISE 10 PC 1 PC 1 | ٥.
د | SERVER 3 | 17
1102. 647
1470. 669
886. 668
232. 134 | | AND SU PCS | | S | OrdS) | SEND RESPONSE 10 PC 2 | SERVER 2 | υ
(4 | 27
1856. 888
1856. 888
1856. 888 | | OK THREE SERVERS | MESSAGE DELIVERY REFORT | 4, 10 TH. SECONDS | (ALL THES ATFOATED IN MICROSECONDS) | SERVER REDUEST-2 | ۾
د | SERVER 2 | 27
4596.148
2627.000
8197.000 | | 23118157
TOFEN RING (AMDD4) FOK THKEE SERVERS AND 18 PC4 | HESSAGE | FROM &. | CALL TIMES AT | SEND RESPONSE TO
PC 1 | SERVER 1 | PC 1 | 62
3423.065
18024.088
1824.090
12478.925 | | No. 1 - 61 / 25 | | | | SERVER REDUEST-1 | | SERVER 1 | 62
6766. 033
108054. 000
863. 000
20149. 135 | | that steam it fellense that | | | | HESSAGE NAME | SOURCE STATION | DESTINATION STATION | NUMBER SENT
ANG DELIVERY TIME
MAX DELIVERY TIME
MIN DELIVERY TIME
STO DEV DELIVERY TIME | | 22:16:35 | |---------------| | 1061/21/20 | | SELEASE LLAI | | 14 . SIMUM 11 | TONEN RING (4MDD4) FOR THREE SERVERS AND OF FC4 FAGE TOKEN LAN UTILIZATION STATISTICS FROM N. "3 TW. SECONDS (ALL TIMES REPORTED IN MICROSECONDS) | | | | | | SEND RESFONSE TO
PC 3 | SERVER 3 | •n | 10
129600.000
129600.000
129600.000 | |-----------------------------|---|-------------------------|-------------------|--------------------------------------|---|----------------|---------------------|---| | PAGE . | | | | | SEND RESPONSE TO SERVER REQUEST-2 SEND RESPONSE TO SERVER REQUEST-3 SEND RESFONSE TO PC I | 5 | SERVER 3 | 41
3388.780
92288.000
811.990 | | | and be FCs | | 10 | 1 SQNL | SEND RESPONSE TO
PC 2 | SERVER 2 | PC 2 | 56
1247.620
9491.000
1456.400 | | | TOXEN RING (4Mbps) FCR THREE SERVERS AND 60 FCs | MESSAGE DELIVERY KEPORT | M. 10 3M. SECONDS | IALL TIMES REFORTED IN MICKOSECONDS! | SERVER REDUEST-2 | 8 | SERVER 2 | 50
500
500
600
600
1000
1000 | | 22:16:35 | EN RING (4Mbps) F | HESSAGE | FROM 8. | IALL TIMES REF | SEND RESPONSE TO | SERVER 1 | ۶
- | 91
1828. 666
2194. 686
1824. 686
38. 573 | | 8061/21/20 In. | 10 | | | | SERVER REQUEST-1 | | SERVER 1 | 92
5386, 261
189752, 608
886, 688
17372, 481 | | CACT STALAN II RELEASE 1.01 | | | | | HESSAGE MARE | SOURCE STATION | DESTINATION STATION | NUMBER SENT
ANG DELIVERY TIME
MAX DELIVERY TIME
MIN DELIVERY TIME
STD DEV DELIVERY TIME | | 23:24:17 | |----------------| | NO01/21/20 | | AELEASE 1.01 | | CAST SIMLAN 11 | TOPEN RING (4MDD4) FUR THREE SERVERS AND 94 FCS PAGE TOWEN LAN UTILIZATION STATISTICS FROM N. 10 N. SECONDS MALL TIMES REPORTED IN MICROSECONDS) LAM REDUESTS GRANTED 565 ANG REDUESTS GRANTED 2522.694 MAI REDUEST DELAY 135287.865 STD DEV REDUEST DELAY 14786.354 COPPLETED TRANSFERS 3819.212 ANG USAGE TIME 1129.828 ANG OUGUE SIZE 16919.828 ANG OUGUE SIZE 16919.828 TUNEN FASSES 51594 FER CENT OF TIME RUSY 7.176 | | | | | SEND RESPONSE 10 | SERVER 3 | n
U | 129600. 000
129600. 000
129600. 000 | |---|-------------------------|----------------|--------------------------------------|-----------------------------------|----------------|---------------------|---| | 3004 | | | | SEND RESPONSE TO SERVER REDUEST-3 | ٦ | SERVER 3 | 27
7144.965
134842.000
807.000
25851.272 | | ND 94 FCs | | 10 | · SONC | SENO RESPONSE TO | SERVER 2 | | 75
1289.413
11864.888
1856.888
1248.179 | | OR THREE SERVERS A | MESSAGE DELIVERY KEFORT | TO SH. SECONDS | (ALL TIMES KEPORTED IN MICROSECONDS) | SERVER REDUEST-2 | ر.
ن | SERVER 2 | 75
5365, 213
97965, 440
814, 640
13422, 464 | | 23:24:17
10:EN RING (AMDDE) FOR THREE SERVERS AND 90 FCS | MESSAGE | FROM W. | CALL TIMES KER | SEND KESPONSE 10
PC 1 | SERVER 1 | PC 1 | 173
3693.852
118487.888
1824.808
14012.552 | | 85/13/168 | | | | SEKVER KEQUEST-1 | P.C 1 | SERVER 1 | 175
3599, 891
127428, WWW
BWD, WWW
14566, 379 | | rogi Simbay II. ReveASZ 1.0) | | | | HESSAGE NAME | SOURCE STATION | DESTINATION STATION | NUMBER SENT
ANG DELLVERY TIME
MAX DELLVERY TIME
MIN DELLVERY TIME
STO DEV DELLVERY TIME | | • | | |----------------|--| | 500 TO 1 TO 1 | | | <i>:</i>
- | | | 1 /5 1 3 3 | | | Similar series | | |
: | | | 3 | |------------| | 077 | | SERVERS | | X I S | | f ()9 | | (4/4bp%) | | TONEN RING | | - | PAGE FHOR W. TO SW. SECONDS TOPEN LAN UTILITATION STATISTICS CALL TIMES REFORTED IN MICROSECONDS) TOPEN RING BHON NOJ LAW REQUESTS GRANTED 200 ANG REQUEST DELAY 120418.750 STO DEV REQUEST DELAY 120418.750 COMPLETED TRANSFERS 200 ANG USAGE TIME 120600.000 ANG OUGHE SIZE 120600.000 STD DEV USAGE TIME 120600.000 ANG OUGHE SIZE 2.0000 STD DEV DUEUE SIZE 2.0000 FEW CENT OF TIME FULSY 6.743 | | | | | SEND RESPONSE 10
PC : | SERVER 3 | 7
15 | 139478, 285
258819, 888
129688, 888
34219, 728 | |---|-------------------------|-------------------|--------------------------------------|---|----------------|---------------------|---| | | | | | SERVER REDUEST-3 | n
U | SERVER 3 | 17
11315, 588
98336, 888
886, 888
25155, 387 | | O 38 PCs | | |)MDS) | SEND RESPONSE TO PC 2 | SERVER 2 | ή.
(1 | 27
1050, 1000
1050, 1400
1050, 1400
1050, 1400 | | FUR SIX SERVERS AN | MESSAGE DELIVERY REPORT | H. 10 JH. SECONDS | INLL TIMES KEPOKTED IN MICKOSECONDS) | SEND RESPONSE TO SERVER REQUEST-2 SEND RESCONSE TO SERVER REDUEST-3 SEND RESPONSE TO PC 2 | 9 | SERVER ? | 27
7322, 926
94885, 6986
829, 4446
16693, 331 | | #7153184
TOPEN RING (4MDDS) FUR STX SERVERS AND 38 PCS | MESSAGE | FROM W. | IALL TIMES KER | | SERVER 1 | 5 | 62
1824. ውድሪ
1824. ድሚያ
1824. ድሚያ | | 85/17/1998 | | | | SERVER KEDUEST-1 | 1 24 | SERVER 1 | 62
6772.984
149465.844
863.884
22954.574 | | COCT STALAN II KELEASE LAND | | | | HESSAGE NAME | SOUPCE STATION | PESTINATION STATION | NUMEER SENT
ANG DELIVERY TIME
MAI DELIVERY TIME
MIN DELIVERY TIME
STD DEV DELIVERY TIME | PAGE | 72:57:27 | |---------------------| | N661121120 | | SPIESSE LOY | | 11 Me le 15 1 3 4 5 | TOPEN RING (4Hbps) FOR SIX SERVEES AND BU PCS PAGE TOKEN LAN UTILIZATION STATISTICS FROM W. TO 3W. SECO129 CALL TIMES REPORTED IN MICROSECONDS) TONEN RING LAM NAME LAM REDUESTS GRANTED 343 ANG REDUEST DELAY 2312-944 7 TAN REQUEST DELAY 126575, 453 1 STD DEV REDUEST DELAY 126575, 453 1 STD DEV REDUEST DELAY 12731, 974 COMPLETED TRANSFERS 371, 974 ANG USAGE TIME 12966%, 646 STD DEV USAGE TIME 12966%, 646 STD DEV USAGE TIME 3, 944 STD DEV OUEUE SIZE 3, 944 EIN EN FASSES 1215 TON EN FASSES 22224 PAGE 22152122 CACT STRUMI II RELEASE LINI MIZZIZZIVON •1 TOYEN RING (4Mbps) FOR SIX SERVERS AND EN PCS MESSAGE DELIVERY REFORT FROM 4. TO THE SECONDS (ALL THES REPORTED IN MICKOSECONDS) SERVER REDUEST-1 SEND RESPONSE 10 SERVER REDUEST-2 SEND RESPONSE 10 SERVER REDUEST-3 SEND RESFONSE 10 PC 2 19 129640, 400 129640, 400 129600, 400 SERVER ñ 41 1489,829 13834,666 811,688 1992,127 SERVER 3 50 58 1216. 708 9091. 880 1836. 880 1124. 988 SERVER 2 7. ., 50 10000.320 100346.000 824.000 23699.338 SERVER ? PC 2 91 5081.894 114821.800 1824.600 SERVER 1 5 -92 4639,174 121687,880 886,888 16824,872 SESVER 1 MUMBER SENT ANG DELIVERY TIME MAY DELIVERY TIME MIM DELIVERY TIME 5:0 DEV : ELIVERY TIME DESTINATION STATION SOMPLE STATION HESSUGE NAME | ш | |----| | তু | | ú | | | | | | | STITUTE OF THE SECTION SECTIO TOPEN FING LAMBLEST FOR STEETERS AND 98 FCS TOPEN LAY UTILITATION STATISTICS FROM A. TO THE SECONDS (ALL TIMES REFORTED 14 MICROSECONDS) TOFEN RING LAN NAME LAN REQUESTS GRANTED 573 AVG REQUEST DELAY 1532A7.465 STO NEV REQUEST DELAY 1532A7.704 COMPLETED TRANSFRS 573 AVG UISAGE TIME 1296A1.000 AVG OUEUE SIZE 17526.707 AVG OUEUE SIZE 5.000 STO NEV OU UE 127 | | | | | | SEND RESPONSE 10 SERVER MEDDES1-2 SEND RESFONSE 10 SERVER KIOUES1-3 SEND MESFOLAT 13 FC 1 | SERVER. | , د ر | 22
129627, 658
129753, 658
179888, 656 | |-----------------------------|---|-------------------------|------------------|--------------------------------------|---|----------------|---------------------|---| | P A G E | | | | | SERVER KLOUEST-3 | b o | SERVER 3 | 57
8947.351
134842.951
887.988
2887.386 | | | 40 98 PCs | | 10 | (SQNC | SEND KESFOMSE TO | SERVER 2 | . 0 | 75
1212 267
11864 . 448
1636 . 848
1244 . 143 | | | TOPEN KING (4MbD&) FOR SIX SFFVERS AND 90 PC& | MESSAGE DELIVERY FEFORT | M. TO SW RECONDS | (ALL TIMES REPORTED IN MICHOSECONDS) | SERVER MENUES1-2 | J. | SERVE | 75
7798. 347
97996. web
814. web | | 88: 41: 15 | OFEN RING (4Mbps) | MESS#6E | FRUM 8. | CALL TIMES KER | SEND KESPONSE 10
PC 1 | SERVER 1 | FC 1 | 173
7597.087
134357.466
1874.888
20273.638 | | at 12,17,1990 | • | | | | SERVER REQUEST -: |

 | SERVER 1 | 173
7602.042
127428.808
8M1.008
23574.816 | | CALL STALAN 11 RELEASE 1.81 | | | | | Эшем Эревьян | SUUPCE STATION | DESTURATION STATION | NUMBER SENT
ANG DELIVERY TIME
MAX DELIVERY TIME
MIN DELIVERY TIME
STD DEV DELIVERY TIME | | CHELL STRUMENT IN A FLETANSE 1, 101 1 (1) 15 (1) 10 (1) 10 (1) | | |--|------| | SIM AN II RELEASE 1, OI OF 18 1 CA. | 4 | | SIM AN II RELEASE 1, OI OF 18 1 23 | 4 | | SIM, AN II RELEASE 1, OI OF 18 1 | 2 | | SITT AN II RELFASE 1, OI OF | : | | SIT AN II RELFASE LOI | | | SIT AN II RELFASE 1,0 | | | SIT AN II RELE | - | | S17, AM 111 | FASE | | S17, AN | | | £ | | | 7 | £ | | | 100 | TOP EN RING (16Mbb#) FUN THREE SERVERS AND 30 PC. 1 3953 TOKEN LAN UTILITATION STATISTICS FROM U. TO 30. SECONDS (ALL TIMES REFORTED IN MICROSECONDS) PAGE 01148156 CACT SIMLAN 11 RELEASE 1.01 02/16/1990 TONEN RING (16Mbos) FOR THREE SERVERS AND 30 FC. MESSAGE DELIVERY REFORT FROM 1. TO 31, SECONDS (ALL TIMES REPORTED IN MICKOSECONDS) | HESTAGE NAME. | SERVER REQUEST-1 | SERVER RECUEST-1 SEND RESPONSE 10 SERVER RECUEST-2 SEND RESPONSE TO SERVER RECUEST-3 SIND RESPONSE TO PC 2 | SERVER REQUEST-2 | SEND RESPONSE TO
PC 2 | SERVER REDUEST-3 | SIND RESCONSE TO | |---|---|--|---|---|--|---| | SQUECE STATION | ű | SERVER 1 | P C 3 | SERVER 2 | ۵
د | . 435438 | | DESTINATION STATION | SERVER 1 | ű | SERVER : | . 04 | SERVER 3 | P C 24 | | NUMBER SENT
ANG DELIVERY TIME
MAX DELIVERY TIME
MIN DELIVERY TIME
STO DEV DELIVERY TIME | 52
3741.952
26360.000
3201.000
2930.466 | 62
3518,484
5614,000
3454,000
354,374 | 27
4010.889
6092.000
3207.000
820.793 | 27
32 63. 000
32 63. 000
32 63. 000 | 17
3423, 647
5778,000
3201,000
591,376 | 11
38144,000
38144,000
38144,000 | | 9.1.2.7.1.1.1. | | |------------------|--| | 02/18 1/0 | | | 10.1 3567133 | | | all agrades they | | THEN KING LIGHDOWN FOR THEER LEAVERS AND BURCA FAGE TOYEN LAW UTILITATION STATISTICS FROM O, TO 30, SECONDS (ALL TIMES REFORTED IN MICH. ECONDS) TOKEN RING 3wen ne i | LAN REDUESTS GRANTED | 10 MM | |------------------------|-----------| | ANG REDILEST DELAY | 74.277 | | MAI KEOUEST DELAY | 4256.092 | | STD DEV REQUEST DELAY | 429.632 | | COMPLETED TRANSFERS | 333 | | AVG 119AGE TIME | 4549, 798 | | HOLE COMMENT THE | 18144,000 | | STD TAV USAGE TIME | 6198,532 | | AVG DUEUE S17E | 100. | | HAX OUEUE SIZE | 1.990 | | STO DEV DUEUE SIZE | 620. | | TOFEN PASSES | 86600 | | XS100 4811 90 1830 333 | | 90179300 CACT SIMUM 11 RELEASE 1.01 000 147 1990 TONER ATTIG (TAMBOW) FOR THREE SERVERS AND BY FOR HESSAGE DELIVERY KEKOKT FROM 0, 10 30, SECONDS (ALL TIMES REFORTED IN MICKOSECONDS) | 10 | | | | |--|----------------|---------------------|---| | 3END 1534 CN3S | SEK | | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | | SERVER REQUEST-1 SEND RESPONSE TO SERVER RECUEST-2 SEND RESFONSE TO "SERVER REQUEST-3 SEND RESTONSE TO | n
0 | SERVER 3 | 41
2331.385
5033.000
3203.000
320.698 | | SEND RESFONSE TO
FC 2 | SERVER 2 | ٠.
د | 50
333,120
6344,000
3263,000
434,220 | | SERVER RECUEST-2 | ,
, | SERVER | 50
5987.840
6452.000
5206.000
727.471 | | SEND RESPONSE TO | SERVER 1 | ,
, | 314.385
7710.000
3454.000 | | SERVER REQUEST-1 | 1 Ug | SERVER 1 | 92
5337.054
6275.000
5201.000 | | HESTAGE NAME | SOURCE STATION | DESTINATION STATION | NUMBER SENT
AVG DELIVERY TIME
MAX DELIVERY TIME
MIN DELIVERY TIME
STO DEV DELIVERY TIME | Cont. Stream II AELENSE Cont. Collections Cont. 20128115 "CHEM RING (16MBDS) FOR THREE SERVERS AND 4: FOR ومريق TOPEN LANDUTELLIATION STATISTICS FRUT 11 FS REFORTED IN MICHOSECONDS. ton name to Ring LANK REQUESTS GRANTED 564 AVG REQUEST DELAY 668,968 ANT REQUEST DELAY 792V3,551 510 DEV REQUEST DELAY 7887,457 LUMPLETED TRANSFEAG 564 AVG AVGE TIME 7814,000 510 DEV USAGE TIME 7814,000 510 DEV USAGE TIME 7814,000 510 DEV OUGUE SIZE 7.000 510 DEV OUGUE SIZE 7.000 510 DEV OUGUE SIZE 7.000 510 DEV OUGUE SIZE 7.000 510 DEV OUGUE SIZE 7.000 3969 TOLET HING (16MDDA) FOR TWREE SER.EES AND 91) PCS SCHODES TOE MESSAGE DELIVERY KEFORT F90M 0. 10 20128115 100 T S 1 200 CACT SIMEAN II KELFASE I.P. CALL TIMES KENOKIED IN MICKOSECONDS) | SEND RESPONSE TO | 3E R VE R 3 | n
D |
11
38165,545
38381,000
38144,000 | |---|----------------|---------------------|---| | SERVER REQUEST-3 | 2 | SERVER . | 57
4158 860
27587.000
3202.000
4009.077 | | SEND RESPONSE TO SERVER REDUEST-2 SEND RESPONSE TO SERVER REDUEST-3 ' | SERVER 2 | PC 2 | 75
3736-480
31291.000
3263.000
3247.973 | | SERVER REQUEST-2 | 7 34 | SERVER ; | 75
4443.013
42407.000
5211.000
4633.304 | | SEND RESPONSE TO
PC 1 | SERVER 1 |

 | 173
1962.653
18597.000
1454.000
1366.595 | | GFRVER REQUEST-1 | ٠ ٢ | SERVER 1 | 173
4120.618
40494.000
3200.000
4305.052 | | अभवम् अधवत्रात्रसम | SOURCE STATION | DESTINATION STATION | AUMBER SENT
ANG DELIVERY TIME
MAX DELIVERY TIME
MIN DELIVERY TIME
STO DEV DELIVERY TIME | 42:4:13 ACT SIMING 11 RELEASE 1,001 TOPEN RING (16Mbps) FOR SIX SERVERS AND THE PCS JOV. TO EN LAW UTILITATION STATISTICS THES REFORTED IN MICH FEONDS FHOM 11, 10 39, SE JNDS TOIEN RING Buer. He I 135 LAN REQUESTS GRANTED ANG REQUEST DELAY HAT REQUEST DELAY STD DEV REQUEST DELAY 208 5601.310 38144.000 8411.193 COMPLETED TRANSFERS AVG USAGE TIME MAX USAGE TIME STD DEV USAGE TIME 1.002 ANG QUEUE SIZE MAX QUEUE SIZE STD FFV QUEUE SIZE 7.884 7596 PER CENT OF TIME BUSY TOKEN PASSES 208 278,307 35874,964 2629,222 | 11:43:54 | | |---------------------------|--| | 100-1721720 | | | 10-1 3563 138 | | | THE STATES TO A TELEBRATE | | F 4GE TOLEN RING (16HDDS) FOR SIX SERVERS AND 30 PCS MESSAGE DELIVERY REFORT FROM 9, 10 39, SECONDS (ALL TIMES REFORTED IN MICHOSECONDS) | 0 | | | | |---|----------------|-------------------|---| | SEND RESFONSE
PC 3 | SERVER 3 | ñ. | 13
38144, 000
38144, 000
38144, 000 | | SERVER REQUEST-3 |
∪ | SERVER 3 | 3423.647
3778.000
3201.000
391.376 | | SEND RESPONSE TO | SERVER 2 | 74
24 | 27
32 63. 000
32 63. 000
32 63. 000 | | REQUEST-1 SEND RESPONSE TO SERVER REQUEST-2 SEND RESPONSE TO SERVER REQUEST-3 SEND RESFONSE TO PC 1 | PC 2 | SERVER 2 | 27
4010, 889
6092, 000
3207, 000
820, 793 | | SEND RESPONSE TO
PC 1 | SERVER 1 | PC 1 | 62
4100.468
39329.000
3454.000
4524.470 | | SERVER REQUEST-1 | PC 1 | SERVER 1 | 62
3520.194
15458.000
3201.000
1557.111 | | HESSAGE WATE | SOURCE STATION | MDIAMILON STATION | NUMBER SENT
ANG DELIVERY TIME
MAX DELIVERY TIME
MIN DELIVERY TIME
STD DEV PELIVERY TIME | | 11129:54 | |------------------| | 027187193 | | AELEASE LLU | | The second story | F.:6E TOMEN LAN UTLLTHITON STATISTICS FROM 10, TO 30, SECONDS "UPEN RING (16Mbbs) FOR SIX SERVERS AND 6U FCS WELL TIMES REFORTED IN MICHOSECONDS) TOPEN PING AME NAME | AN REQUESTS GRANTED | 244 | 763 BTO PECAN | 763 BTO PECAN | 763 BTO PECAN | 763 BTO PECAN | 760 | 45.29154 | | |--------------|-------| | 1127.87199.1 | • . • | the contract of English that FAGE TOPEN RING (16HDD) FOR SIX SERVERS AND 60 PCS MESSAGE DELIVERY REPORT FROM 0. TO 30. 31 MINS (A) TIMES REPORTED IN MICROSECONDS) | SEND RESPONSE 11 | SERVEN 3 | 7
N | 20
38144, 000
38144, 000 | |---|----------------|---------------------|---| | SEND RESPONSE TO SERVER REDUEST-2 SEND RESFONSE TO SERVER REDUEST-3 SEND RESFUNSE TO PC 1 | *1
U | SERVER 3 | 41
4212-293
41133-000
3203-000
5840-285 | | SEND KESFONSE 10 | SERVER 2 | ű. | 50
4093,900
41302,000
3263,000
5733,140 | | SERVER REDUEST-2 | PC 2 | SERVER 2 | 50
3982.840
6482.000
3706.000 | | SEND RESPONSE TO
PC 1 | SERVER 1 | 2 | 91
4750.187
32764.000
3454.000
5299.492 | | SERVER REQUEST-1 | - Ja | SERVER 1 | 92
3894, 391
43629, 000
3201, 000
4336, 903 | | HESSAGE NAME | SOURCE STATION | PESTEMATION STATION | AUMPER SENT
ANG DELIVERY TIME
MAX DELIVERY TIME
MIN DELIVERY TIME
STD PFV PFLIVERY TIME | 14151117 11661 21/21 THE STATES OF STATES OF STATES TONEN RING (16Mbps) FOR SIX SERVERS AND 90 PCs F 6.3E TOFFY LAN UTILIZATION STATISTICS CALL THES REFORTED IN MICROSECONDS. 39. SECONOS 01 10 MC 110 > TOP EN RING ויאות. היית 575 850, 525 39203, 551 4570, 274 575 4714.876 38144.000 6672.883 2.000 9.037 52915 LAN KEDUESTS GRANTED AVG REDUEST DELAY MAT REDUEST DELAY STD DEV REDUEST DELAY FFR CENT OF TIME PUSY CCHPLETED TRANSFERS AVG USAGE TIME MAX USAGE TIME STO DEV USAGE TIME ANG QUEUE STRE HAX QUEUE STRE STD PIEV QUEUE STRE TOYEN PASSES | 350 d | |----------------| | 1113:107 | | 0661721770 | | 10.1 38E3134 | | 11 MCJM18 1000 | THEN RING (16MDD4) FUR SIX SERVERS AND 90 FC4 ı١ ## MESSAGE DELIVERY REPORT FROM 0. TO 30. SECONDS (ALL TIMES KEPOKTED IN MICROSECOLUS) | SEND RESPONSE TO | SERVER 1 | ٠
٢ | 22
38154, 773
38381, 0±0
38144, 000
49, 357 | |---|----------------|---------------------|---| | SERVER REDUEST-1. SEND RESPONSE 10. SERVER REDUEST-2. SEND RESPONSE 10. SERVER REDUEST-3. SEND RESPONSE 10. P.C. 7. P.C. 7. | , J | SERVER 3 | \$7
4167.158
27587.000
3202.000
4007.741 | | SEND RESPONSE TO | SEAVER ? | ٦
(۱ | 75
5736, 480
31291, 900
3263, 000
3247, 973 | | SERVER REQUEST-2 | PC 2 | SERVER 2 | 75
4447.013
42407.000
3211.000
4635.304 | | SEND RESPONSE TO
PC 1 | SERVER 1 | ٦ ع | 173
4411.497
39547.000
3454.000
5023.771 | | SERVER REQUEST-1 |)
U | SERVER 1 | 4215.017
40494.000
3200.000 | | HESSAGE NAME | SOURCE STAT!ON | DESTINATION STATION | MUMBER SENT
AVG DELIVERY TIME
MAX DELIVERY TIME
MIN GELIVERY TIME
STD BEV DELIVERY TIME | ## **INITIAL DISTRIBUTION LIST** | | No. of Cop | oies | |----|--------------------------------------|------| | 1. | Defense Technical Information Center | | | 2. | Library, Code 0142 | | | 3. | Prof. Dan C. Boger, Code AS/Bo | | | 4. | Professor Myung W. Suh, Code AS/Su | | | 5. | Professor Gary K. Poock, Code OR/Pk | | | 6. | Naval Academy Library | | | 7. | Yeh, Sheau-Ching | | | 8. | Chih-Lun Chou | |